REPORT DOCUMENTATION PAGE

Form Approved
OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to everage 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send continents reporting this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarter's Services. Directorate for Information Operations and Reports, 1215 Jefferson Devis Highway, Suite 1244, Adjacotty, VA 21202-41402, and to the Office of Management and Budget, Page-Work Reduction Project 0704-01859, Washington, DC 20503.

Conection of information, including suggestions for reducing this burder, so Weshingto Davis Highway, Suite 1204, Adingston, VA. 22202-4302, and so the Office of Managemen	n Heboquarters services. Directorate for information Operations and Reports, 1215 Jefferson t and Budget, Paperwork Reduction Project (0704-0180), Washington, DC 20503.
1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE Nov Har 96	3. REPORT TYPE AND DATES COVERED Minutes of Nov 15, 96 Panel Meeting
4. TITLE AND SUBTITUE	S. FUNDING NUMBERS
Historical Records Declassification Ac	
Declassification Program Advisory Com	nittee NA
6. AUTHOR(S)	·
Executive Court Reporters	·
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
OASD(C3I)/ODASD(I&S)	
6000 Defense Pentagon	· NA
Washington, DC 20301-6000	
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRES	S(ES) 10. SPONSORING/MONITORING AGENCY REPORT NUMBER
same as block 7	
POC: Cynthia Kloss, (703) 695-2289	NA
11. SUPPLEMENTARY NOTES	
The report reflects verbatim transcri	pts of the Panel Hearing convened on
November 15, 1996 at the National Arc	hives building.
12a. DISTRIBUTION/AVAILABILITY STATEMENT	126. DISTRIBUTION CODE

13, ABSTRACT (Maximum 200 words)

Unclassified/Unrestricted

See attached

19970127 006

14. SUBJECT TERMS Declassification			15. NUMBER OF PAGES
Historical Records EO 12958, Classified National Security Information			16. PRICE CODE
17. SECURITY CLASSIFICATION OF REPORT	18. SECURITY CLASSIFICATION OF THIS PAGE	19. SECURITY CLASSIFICATION OF ABSTRACT	20. LIMITATION OF ABSTRACT
U	U	U	Ŭ

NSN 7540-01-280-5500

Standard Form 298 (Rev. 2-89) Freichbed by ANSI Std. 239-16 298-102 Executive Order 12958, Classified National Security Information, requires automatic declassification of non-exempt historical files over 25 years old. The Department of Defense (DoD) Historical Records Declassification Advisory Panel (HRDAP) is established under the Federal Advisory Committee Act as a subcommittee to the Historical Advisory Panel. The HRDAP charter is to recommend information and topic areas that would be valuable to historians and the public. DoD will consider those recommendations for immediate declassification. The HRDAP is chaired by Dr. Alfred, OSD Historian. Six civilian historians and historians from the military services and JCS comprise the panel. The transcripts for the November 15, 1996 meeting were prepared by a contract transcription service.

UNITED STATES OF AMERICA

DEPARTMENT OF DEFENSE

FOURTH SESSION OF THE

DOD HISTORICAL RECORDS DECLASSIFICATION

ADVISORY PANEL

Friday, November 15, 1996 0900-1430 hours National 3801 North Fairfax Drive 5th Floor Conference Room

CHAIRPERSON: DR. ALFRED GOLDBERG, Historian

Office of the Secretary of Defense

PANEL MEMBERS:

ERNEST MAY
MARC TRACHTENBERG
ROBERT WAMPLER
GERHARD WEINBERG
WILLIAM EPLEY
WILLIAM DUDLEY
WILLIAM HEIMDAHL
DAVID A. ARMSTRONG
FRED GRABOSKE
MERVYN LEFFLER

STAFF MEMBERS:

CYNTHIA KLOSS

AUDIENCE MEMBERS:

JIM DAVID, Smithsonian Air and Space WARREN KIMBALL
PAGE MILLER, NCCPH
DONNA KNOX, ESQ.
STEVE AFTERGOOD, FAS
JANET O'CONNELL, DOE
RAY SCHMIDT
WILLIAM HARWOOD, USIA
SHELDON GOLDBERG, AF HISTORY
HELEN BRAGG, Army

A G E N D A

AGENDA ITEM:	PAGE	
Administrative Announcements	3	
Cynthia Kloss Executive Secretary	-	
Opening Comments Recap of Action Items from last HRDAP	4	
Alfred Goldberg HRDAP Chair		
Orientation Briefings	33	
Department of State Historical Advisory Panel - Warren Kimball Department of Energy - Janet O'Connell United States Information Agency - William Harwood	33 62 74	
Open Panel Discussion	91	
Afternoon Session		
Panel Discussion Continues	124	
Dr. Goldberg		
Closing		
Dr. Goldberg		

_	
2	9:10 a.m.
3	Administrative Announcements
4	MS. KLOSS: Non-panel participants have a
5	number of different restaurants to choose from up and
6	down the strip. There's dining-in restaurants within a
7	two-block walk any direction just about any
8	direction you go. If you need additional information
9	on restaurants, please see me.
10	We'll have about an hour and a half lunch
11	break, if that sounds sufficient. Reconvene in the
12	afternoon at 1330.
13	We will try to have one break in between
14	following our orientation briefings from the Department
15	of Energy and Department of State Historical Advisory
16	Panels.
17	Unfortunately, telephones don't seem to be
18	available in this building. There is one phone that we
19	can make out-going calls, but we can't receive any
20	calls in. So, you have a cellular? Bob Wampler has a
21	cellular phone. I'm sure he will be pleased to
22	accommodate you.
23	Let's see. Anything else that we need to
24	cover for Admin Announcements? If you have not seen
25	the Web site that has all of the proceedings, I have

1	copies of print-outs that list the Executive Summaries
2	and the Web address, and you can just call up any of
3	the previous meetings right off the Internet.
4	Thank you.
5	Opening Comments
6	DR. GOLDBERG: Just one addition to that.
7	The door to the men's room is propped open. I can't
8	tell you anything about the women's room. I didn't
9	notice if that was propped open. That should be a
LO	help.
Ll	I just want to make a few remarks at this
L2	point, probably take 10 or 15 minutes.
L3	This is our fourth meeting. It's the end of
L4	the first year of operations of this panel, and it
L5	seemed to me that it would be a good idea to look back
L6	at what we have recommended, and as far as can be
L7	determined what has been the fate of those
L8	recommendations, and I can tell now it's a very mixed
.9	fate, as might be expected. After all, we are dealing
20	with complex problems.
21	We have made an effort at analysis to resolve
22	those problems into their simple elements, and to some
23	extent, we have succeeded, but that's in large part a
:4	theoretical process, and we are now faced with the
:5	pragmatic part of this work, and that is how do we get

. 1	these recommendations put into practice?
2	As you all know, within theory and practice,
3	there's often a very great gulf, and that's especially
4	true perhaps in the government and most large
5	institutions, and there aren't many that are larger
6	than the Department of Defense or more complex or more
⁻ 7	difficult to make one's way through.
8	I would like to recapitulate the
9	recommendations that we have made thus far, and there
10	are 11 of them, during the last three meetings.
11	We started, as one would expect a panel of
12	this sort to start, with the recommendation that the
13	high policy items, high policy records be given
14	priority, possible top priority, and attention.
15	The result has been very mixed. Some top
16	priority items are being declassified, certainly not to
17	the extent that this panel would prefer, and we have to
18	face it, there are differences of view as to
19	preferences for priority and procedure.
20	The panel may have one view, the people who
21 .	actually do the work are often going to have a
22	different view of what is required. So, this has been
23	mixed.
24	We can't give a really definite answer till
25	we get some kinds of reports on what has been done, and

1		we are hoping to get some of those, and we have some in
2		connection with the pilot projects.
3		Second. We did what always happens in
4		situations of this kind. We asked for more people and
5		more money to do the job. It is quite clear that in
6		Defense, it is unlikely that more money will be made
7	-	available from the top. If it does happen, it will be
8		by the individual services and agencies.
9,		What is happening, however, is that some of
10		them, to some extent, are meeting the requirements by
11		simply allocating more of their own people to do the
12		job. The Army apparently has had to go this route
13		because they don't have the money. They're simply
14		moving people from one function into declassification.
15		So that at least some bodies are being made available,
16		and the Navy has done this to some extent, and they
17		also, I think, are doing it by also responding to
18		another recommendation that we made later, that is, to
19		use reserve officers, and this is happening.
20		Some of the entities are using reserve
21		officers to a greater extent than they have in the
22		past. So, some movement on that front. More people
23		are going to be available to do it. So, perhaps more
24		is going to get done.

It was also recommended very strongly that we

25

1	put a higher priority, greater priority, on the early
2	records. Well, there's some dispute about that on the
3	part of the declassifiers because they have a great
4	deal of pressure on them to deal with more recent
5	records, which are sensitive and have to be disposed of
- 6	sometimes because higher authority requires it.
7	Some of those have been declassified already.
8	A great many of them actually, particularly in OSD, I
9	believe, and in JCS, so that a lot of these earlier
LO	records are available, perhaps not to the extent we
11	would like. A lot of them are still exempt, and it
12	remains to be seen how this is going to come out. We
13	have another four years to see. But it's slow-going.
1.4	On the pilot projects, I think we have a
15	report which gives you figures on those. The Navy and
L6	OSD are the two that responded. I think if you look at
L7	the figures, you can see what happened there. They're
L8	rather interesting.
L9	The percentage declassified is obviously not
20	what we would desire. There's a great mixture of
21	levels of information. The subject areas, I think, are
22	the sorts of things that we are interested in. So,
23	there will be more of that available.
2.4	On the other hand, there's a great deal of
25	skepticism on the part of the declassifiers as to how

1	useful this is, and the possibility of using these
2	projects as a particular device.
3	The Navy thinks it's very low. OSD thinks
4	it's very high. The difference in man hours to do the
5	job is very considerable. I am frankly astonished at
6	that difference between the two, and the time that it
7 .	took to do the work.
8	If this is typical of perhaps what is going
9	to happen, it need not necessarily be because we're
10	dealing with high policy sensitive materials here, so
L1	it's possible that this is not as good a predictive
12	device as we had hoped it would be. But, any rate, I
L3	think it gives us some notion of the formidable job
L4	that is represented in going about this
L5	declassification.
L6	Now, we also recommended substituting the
L7	organizational for the topical approach. That's no
L8	problem. I think most of them have been moving along
L9	these lines anyhow. They were not smitten with the
20	notion of adopting a topical approach to
21	declassification. So, I think we probably scored on
22	that.
23	The matter of delegating authority to
24	declassify, one of my own pet projects, I would guess
25	that the action to date has been zero. There is

1	resistance to this notion. The individual services and
2	the other entities are very much jealous of their
3	prerogatives in classifying and declassifying. They're
- 4	not prone to delegate any authority to anybody else to
5	do it. They want to do it themselves. The result is
6	that there is very strong resistance to the notion of
7	the Army, for instance, giving the Navy, the Air Force,
8	permission to declassify its records.
9	Now, that having said that, we do we
10	can keep in mind that some of this does take place
11	informally. It's not entirely all bad. There is some
12	kind of informal delegation, so that some records are
13	getting declassified by agencies that did not issue
14	them.
15	Now, we recommended that there be earlier and
16	more frequent transfer of records to the Archives, and
17	I have been told that apparently that is speeding up,
18	that the services are perhaps improving in getting the
19	records out of their own possession into the Records
20	Center.
21	How much, I don't know, and therefore I can't
22	give you any kinds of figures on that. All I know is
23	that there is a disposition to accept that
24	recommendation and to move them faster.
25	I've already mentioned the reserve officer

1 matter.

The policy letter that was supposed to be issued is still going through drafts and coordination as usually happens, and it may drag on still longer. It's been going on for months. It's a matter of getting some kind of accord among all of the elements involved in it, and that will take time. So, we don't have -- we have some movement on it, but we don't have any final action.

We've kept stressing, and we made the recommendation last time, that attention be paid to quality as well as quantity in declassifying the top level materials, and the very fact that we have recommended again and again that attention be paid to the top policy records, that they be given priority, in spite of that, we know that the declassifiers are doing it to some extent, but that they have a preference for doing things their own way, and it's very difficult to turn them around, and nobody has exercised the authority to do it, and failing providing them with the resources to do it, it's likely that they will continue to go their way.

We also recommended more central mechanisms for speeding up declassification. That is getting referrals handled more quickly by some kind of a

		central mechanism, getting tener things done, including
. 2		centralized guidance, some kind of general guidance
3		that would apply across the board. There isn't much
4		enthusiasm for that on the part of declassifiers.
5		We have had some success in training. Some
6		of the groups engaged in meetings for declassification
7		discussions and sessions have held training sessions
8		for people, and the services, I think, are doing more
9		of that, also, in an effort to make their people more
10		proficient in carrying out declassification.
11		But once again, and I keep returning to this
1.2		theme, and we're going to have to do it, the Defense
13		Department, after 50 years, is still not unified.
14		Unified in the sense sense that directives can come
15		down from above, and that the people above can be sure
16		that they will be carried out as intended by the people
17		who issued them.
18		So that you still have individual services
19	-	and agencies within the department that do things their
20		way, that have their own procedures, prefer them to any
21		others that might be asked of them, and will continue
22		to do it.
23		I guess the basic problem is that they can
24		always say you want us to do things, but you are not
25		giving us the resources to do them, and therefore all

1	we can do is the best we possibly can under the
2	circumstances, and this is the situation that we face
3	now, and that we want to discuss some more later on.
4	It seems to me that what we have left is
5	several basic issues that we've been dealing with at
6	all of our meetings. The first one is the allocation
7	of resources. Money has not been forthcoming. The
8	only money forthcoming for defense project on
9	intelligence has gotten some money. Whether they're
10	going to get any more is another matter. Energy may
11	have some of its own resources.
12	But the only money that's been forthcoming
13	has been for special declassification projects, for
14	human radiation, for prisoners of war, for Gulf War.
15	These things have gotten money because they've had a
16	lot of political pressure behind them, and the services
17	have had to put up the people that they have gotten the
18	money to do it.
19	So, this is a problem we face. It's a lack
20	of resources. The only way it can be solved is for the
21	individual elements of the department to use their own
22	resources, their own people. What they have is people,
23	not money.
24	On priorities for declassification, we've
25	already discussed those. We know where we stand on

1	those. That is a major problem because, as I say, each
2	element has its own preferences for priority and
3	procedure.
4	As mechanisms for speeding up
5	declassification, this is the third issue, some of that
6	has happened. Declassification is going on. It hasn't
.7	ground to a halt. It isn't exactly what we would like
. 8	it to be either in quantity or in quality, but it's
9	moving, and some of it has changed, as a result, I
10	think, of the efforts of this panel.
11	Now, it may be a small change, not as much as
12	we would like to see have been, but it has happened.
13	There has been some movement.
14	As for measurement, measures of progress,
15	that's the fourth issue I think we have to deal with,
16	we have tried the pilot projects, two of them have been
17	done, and we hope that the others will also come
18	through.
19	What we still need, of course, is reports on
20	the progress of declassification work, and I keep
21	saying something is happening. There's been some
22	movement. You perhaps would like to know how much
23	there has been, and we hope we're going to do that, and
24	then, the other progress, of course, is in actual
25	disposition of the records, the transfers to the

1 .	Archives, and the accessibility of those records.
2	We need reports on those things, too, and we
3	hope that we will be getting them some time in the
4	coming year.
5	From my standpoint, I think that sums up
6	pretty much what I have to say at this point, and if
7 .	there aren't any questions, I would like
8 -	DR. WEINBERG: There is there is a
9	question.
10	DR. GOLDBERG: Yes, indeed.
11	DR. WEINBERG: On the pilot project, you've
12	indicated you've now identified what Component 1 and
13	Component 2 is, but what is missing from this and seems
14	to me critical, and I assume we'll come back to it, is
1 5	that there is no date indicated for the period of time
16	of the records on which these pilot projects were
17	concentrated.
18	Were these records from the 1950s, the 1960s,
19	the 1970s?
20	DR. GOLDBERG: It's what we indicated. We
21	did
22	MS. KLOSS: That's what you asked for on the
23	minutes. You have listed the record groups that you
24	want to review and the dates. That was on the original
25	document.

1	DR. GOLDBERG: The specific records. We
2	indicated what we wanted done. Part of the projects
3	specified
4	DR. WEINBERG: Well, which ones are these?
5	DR. GOLDBERG: These are Navy and OSD.
6	DR. WEINBERG: No, no, no. I know the
7	agencies. What I'm talking about is the
8	DR. GOLDBERG: Do you have
9	DR. WEINBERG: ones that they actually
10	picked from which dates. That was my question.
11	DR. GOLDBERG: They were the 1950s.
12	DR. WEINBERG: These were the 1950s.
13	MS. KLOSS: '50s.
14	DR. GOLDBERG: 1950s and perhaps into the
15	early '60s.
16	DR. WEINBERG: Okay. And the OSD?
17	DR. GOLDBERG: Same.
18	DR. WEINBERG: Same. Okay.
19	DR. GOLDBERG: OSD got into 1960s. Yes, they
20	were earlier records.
21	DR. WEINBERG: I can give you one piece of
22	encouraging news since you said that the Department of
23	Defense is not yet unified.
24	I learned this year that the three service
25	academies have independently decided to use my book as
	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1	the textbook. So, there was some unification in a
2	critical area.
3	DR. GOLDBERG: That's very good news. Let's
4	hope they can move on.
5	DR. WEINBERG: In a few other things, yeah.
6	DR. GOLDBERG: Yes?
7	MR. DAVID: On this question of OSD records,
8	I've been orally informed by OSD's declassification
9	office that through the years, all the pre-1964 records
10	and 330s of NRC have been systematically reviewed.
11	DR. GOLDBERG: Did you say '54 or '64?
12	MR. DAVID: '64.
13	DR. GOLDBERG: '64, yes.
14	MR. DAVID: And earlier this year,
15	approximately 3,100 of the 330 records were transferred
16	from WNRC to College Park. Most of those are
17	classified as actions. Most of those are pre-'64
18	records.
19	DR. GOLDBERG: They're classified, not
20	declassified.
21	MR. DAVID: Classified sessions.
22	DR. LEFFLER: What does it mean to say that
23 .	they've been reviewed, but yet they're classified?
24	MR. DAVID: They're still the the
25	sessions or selections are still classified because
	·

1	under Reagan's EO, OSD declassifiers went through these
2	many thousands of pre-'64 records. They declassified
3	some items. They did not declassify other items, and
4	the still-classified materials are in the same boxes
5	with the declassified materials.
6	DR. LEFFLER: So, nothing is available?
7	MR. DAVID: Nothing is available.
8	DR. LEFFLER: And what is being done about
9	that, and who's responsible for trying to get those
10	documents that have been declassified out of the boxes
11	and accessible to the public?
12	MR. DAVID: The National Archives has the
13	responsibility with respect to the approximately 3,100
14	feet of 330 records that were transferred earlier this
15	year from WNRC to College Park, and those still have
16	not been processed.
17	It's a very, what I'll call, labor-intensive
18	process. Someone hopefully when the
19	declassification review is done, things that were
20	declassified were clearly marked, including the
21	authority, etc., and things that were not declassified
22	were somehow tabbed, which would make it much, much
23	easier for the NARA personnel to segregate the two, get
24	the declassified materials in Archives boxes, properly
25	labeled and make them available in the research.

1	MR. GRABOSKE: If I could just explain to
2	Professor Leffler how the archival system works. We
3	just got an instruction from Mr. Kurtz, I think it's
- 4	Instruction 96.2, that classified and declassified
5	documents are not to be segregated. The file group is
6	to be left intact, and the archivists on the scene will
7	have to go through the box and pull out the still-
8	classified materials before they can provide the box to
9	a researcher.
10	That is the Archives' position. Records must
11	stay intact. They cannot be disturbed by segregating
12	out classified from declassified.
13	DR. TRACHTENBERG: So, why is that so
14	difficult to do, just to go through and
15	MR. GRABOSKE: Because they just don't get
16	put back together again. There's a point to having
17	records filed the way they are. If you are pulling
18	pieces of the file out that is still classified and
L9	putting them somewhere else, in practice, they don't
20	get back to where they should be.
21	As a researcher, you need to know that this
22	document is related to that document in a decision-
23	making process.
24	DR. TRACHTENBERG: That's purely a clerical
25	problem. You just you take it out, you xerox it,
	EXECUTIVE COURT REPORTERS, INC.

1	you put it back. Is it we're talking, for example,
2	in this pilot project here not about a massive amount
3	of materials. Six cubic feet, just to pluck out 15
4	percent of that, that's been declassified, shouldn't
5	take very long.
6	MR. GRABOSKE: I'm just telling you what the
7	instructions are to us as agencies.
8	DR. LEFFLER: Okay. So, those are the
9	instructions. These things were done 10 years ago
10	under the Reagan EO, and they've been sitting in DoD
11	for the last 10 years, and nothing's been done.
12	MR. GRABOSKE: I'm just describing the
13	archival practice of how they handle classified and
14	declassified records.
15	DR. LEFFLER: Okay.
16	MR. GRABOSKE: There are provisions in the
17	National Archives for their staff to remove classified
18	records via withdrawal sheets and put them somewhere
19	else, but for us as agencies we can't do that.
20	DR. LEFFLER: Well, can we put on our agenda
21	for the next meeting to have Mike Kurtz come here and
22	explain when he's going to get to work on this project?
23	DR. GOLDBERG: Well, it's not a simple
24	clerical problem, unfortunately, if you have large
25	volumes of materials. I mean it's a lot of people, and

1	most archivists shy away from segregating on demand.
2	It can be a big problem for them if there's a
3	large quantity of materials involved. Now, what is
4	involved here, it seems to me, is what might be called
5	refried beans. They have to go through again the same
6	materials that have been exempted and passed under the
7	new Executive Order and make a determination of whether
8	they're classified or not. So, that's doing it again.
9	DR. TRACHTENBERG: But in the meantime, why
10	cannot the material that's already been declassified be
11	made available? It's there. It's marked. Just pluck
12	it out, make a copy of it, replace the original and
13	make the copies available.
14	DR. LEFFLER: You're going to have to have
15	Mike Kurtz tell you that.
16	DR. TRACHTENBERG: Did you look into this
17	whole issue? Did you call up the
18	DR. GOLDBERG: No, but I can understand, I
19	think, what's involved. We're talking about thousands
20	or tens of thousands of pages of materials and many
21	hundreds of boxes to be gone through, materials to
22	pluck out and xeroxed and made available and then
23	replaced. It's a lot of work. It takes a lot of
24	people.
25	DR. LEFFLER: How long have these materials
	DEPOSITE COURT DEPOSITE TVC

1	been in the Archives? Do you know? How long
2	DR. GOLDBERG: Pre-1964 material?
3	DR. LEFFLER: Yeah.
4	DR. GOLDBERG: It varies, depending on when
5	they were actually
. 6	DR. LEFFLER: Well, I know that, but we
7	the whole group of papers from 1954 to '64, I take it
8	that was accessioned as one group from '54
9	MR. DAVID: The roughly 3,100 feet of OSD
10	records that were transferred earlier this year from
11	WNRC to College Park as with several other thousands,
12	thousands of feet of pre-'54 OSD records from WNRC,
13	have been systematically reviewed through the years.
14	There's 3,100 feet that were transferred to
15	College Park earlier this year, were transferred under
16	what NARA calls a P-95 project. Originally, they were
17	scheduled to be transferred to NARA some years ago, but
18	until Archives II was built, there weren't there
19	wasn't the room in the classified vaults.
20	So, their transfer was delayed until earlier
21	this year.
22	DR. GOLDBERG: That was a transfer from the
23	Records Center to NARA at College Park. They had
24	already been in the Records Center, obviously, for
25	varying periods of time, depending on when they had
	EXECUTIVE COURT REPORTERS. INC.

1	been retired along the way.
2	MR. DAVID: Again, there is there are
3	several thousand feet of pre-'64 OSD records still in
4	the Records Center that have been systematically
5	reviewed, and they have not been transferred to College
6	Park.
7	I met with several people at College Park in
8	the last month and asked if there were any current
9	plans for transferring the balance of the
10	systematically-reviewed records to College Park, and
11	they said that there are no current plans.
12	DR. GOLDBERG: Well, that's a matter for the
13	Archives then, isn't it?
14	MR. DAVID: Pardon?
15	DR. GOLDBERG: I say it's a matter for the
16	Archives' decision then
17	MR. DAVID: Correct.
18	DR. GOLDBERG: on directive
19	MR. DAVID: Correct. There OSD obviously
20	has some input into the decision as to what OSD records
21	are transferred from WNRC or some OSD site to College
22	Park, but in this vein, I would urge the advisory panel
23	to write a letter to the Archivist of the United States
24	asking that the balance of the OSD records from before
25	'64 that have been systematically reviewed be

1	transferred over to College Park.
2	This issue of processing by the NARA
3	personnel at College Park is a huge problem. This
4	meeting I had within the last month, people said there
5	were many thousands of feet of unprocessed records from
6	all sorts of Executive Branch agencies, and, for
7	example, even if they get unclassified Department of
8	Labor records, let's say 600-foot accession or
9	collection, there may be Privacy Act problems, not
10	national security information or restricted data, but
11	Privacy Act, which hasn't been dealt with by the
12	Department of Labor, and, so, before they make those
13	available to the public in the Central Research Room,
L4	they have to do something with them.
L5	DR. GOLDBERG: Thank you.
L6	Mel? Excuse me. I'm going to recognize
L7	Warren Kimball before he bursts a blood vessel.
L8	MR. KIMBALL: No, no. It's true. Yeah.
L9	You're right. Thank you.
20	The fact is that that that you
21	you're not getting the full story. You're just not,
22	and it's not for me to sit here and give it. State
23	Department Archives are open all the time with
24	classified material in them. The material is pulled in
25	one manner or other, whether they have segregated files
	THE COURT PERSON TO THE

1	which are only temporarily segregated or not.
2	In fact, that's not your concern, how the
3	Archives does it. You just do what they say, and they
4	should take care of it. I just tell you that State
5	Department Archives with classified materials, boxes
6	with classified materials, are made available to the
7 .	public. Classified material is taken out.
8	So, there's a way to do it that's being done
9	by another agency on a routine every-day basis.
10	Michael Kurtz, given some questions that you have to
11	ask and some specific questions to ask, Michael can
12	come over here and straighten it out. He knows what
13	he's talking about, and he can sit here with this group
14	and really give you the straight information. I'm not
15	about to try because I just know one side of the house.
16	DR. GOLDBERG: All right.
17	MR. KIMBALL: And I think that Mel's
18	suggestion would would, you know, just save you an
19	awful lot of time. Get Michael over here and find out
20	what the heck the real story is, but give him heads up
21	so he's ready with specific answers to specific
22	questions.
23	DR. LEFFLER: I'd like to ask. These
24	materials that you're alluding to that have been moved
25	to to the Archives, they were reviewed under the old

1	Executive Order. They've not been reviewed under the
2	new Executive Order.
3	MR. DAVID: Why re-review them?
4	DR. LEFFLER: Why re-review them? Pardon me?
5	You think the Carter Executive Order provides and the
6	end of the Cold War and this criteria are still the
7	same as they were prior to 1988?
8	MR. DAVID: I would say my guess would be
9	that very few further materials would be declassified
10	with the new review.
11	DR. LEFFLER: That's really an alarming
12	statement. Let me just say that is an alarming almost
13	preposterous statement.
14	MR. DAVID: Well, characterize it as you
15	want, but, for example, OSD has no authority to
16	declassify RD. So, all the RD, NSI RD documents, the
17	330 records, are not going to be declassified under the
18	new EO. They weren't declassified obviously under
19	Reagan's EO.
20	My point is, is that currently, there's 3,100
21	feet of OSD additional OSD records in College Park
22	that have been systematically reviewed. Obviously a
23 .	lot of documents have been declassified. I was told in
24	some cases there was coordination with other agencies.
25	In other cases, there wasn't. In some cases, there was

1	action. In other cases,
2	DR. LEFFLER: Well, is
3	MR. DAVID: there hasn't been.
4	DR. LEFFLER: Is the 15 percent on this pilot
5	project illustrative of the large number of documents
6	that
7	MR. DAVID: I haven't seen the documents
8	you're looking at.
9	DR. LEFFLER: I see. Hm-hmm.
10	DR. GOLDBERG: We
11	DR. WEINBERG: Well, it seems oh, excuse
12	me.
13	DR. GOLDBERG: Yeah.
14	DR. WEINBERG: If the reading obviously at
15	the present time, when Archives services the records
16	that we're talking about, they have to do exactly what
17	Kimball just referred to; that is I mean I've worked
18	with records like this many times. The person
19	servicing has to pull out the classified and give you
20	the rest of the box.
21	But if people in the Archives seriously think
22	that the Clinton Order is makes no difference when
23	it has different time schedules in it and different
24	criteria, then they need a lesson in elementary English
25	and need to read the new Executive Order again.

Time limits and factors are different. 1 Classifications in certain areas are different. 2 Certain of the major exemptions are the same. That's 3 entirely correct, but because two Executive Orders have a certain number of words that are the same in both does not mean that they are the same, and the real issue will be at some point down the pike that not only in the DoD records, but in others which were screened under the prior Executive Order, over a period of time, 9 10 re-screening will be necessary, and my own experience has been that with dealing with the Archives when the 11 stuff was still in Suitland was that as material that I 12 13 asked for was serviced on, I gave them lots of numbers way ahead of time, and then they would check under 14 whatever the latest order was, and certain things that 15 had been -- that had been hung up on the prior one 16 could be released, and some couldn't be, and, of 17 course, they were marking them as they went along, and 18 as a result, the classified and removed part was slowly 19 shrinking, and at some point, it seems to me that's 20 21 going to have to be done in College Park, probably as 22 people ask for the boxes, because they will not have 23 the personnel to do the whole thing systematically over 24 again, but that doesn't mean that when somebody asks for eight boxes, they cannot take those eight boxes. 25

1	MR. KIMBALL: They won't do it. You won't
2	give them the declassification authority. I mean I
3	just warned you. You're going to have to fight I
4	don't want to refer to that. You bring that up with
5	Michael. They won't do it for you.
6	MR. GRABOSKE: They have in the past.
7	MR. KIMBALL: It's going to be they'll_do
8	little nit-picking things. It's a DoD responsibility
9	to declassify, just like you said the Navy won't give
10	it to DoD Central. Same problem throughout the
11	government. So, be careful with that.
12	MR. GRABOSKE: Well, they have done all I
13	know is from experience at Suitland that they have done
14	that.
15	DR. LEFFLER: Well, let's ask the question
16	specifically. Will OSD provide the authority to the
17	National Archives to review and declassify the records
18	that are now already accessioned? That's the that's
19	the precise question that needs to be asked.
20	Then we know who to really address our
21	subsequent complaints to, if it's not done. If it's
22	if OSD is retaining the authority to do it, then we
23	should be talking to OSD. If OSD is willing to
24	allocate the authority to declassify to the Archives,
25	now that those records are at the Archives, then we

1	should be speaking to the people at the Archives about
2	it.
3	DR. GOLDBERG: Well, once they have been
4	accessioned, the Archives does have authority. On the
5	other hand, they can still go back and check
6	DR. LEFFLER: They do not have authority I
7	mean
8	DR. GOLDBERG: They have a very large
9	declassification organization.
LO	DR. LEFFLER: Yes, but only only only
L1	when that authority has been allocated to them by the
L2	agency.
L3	MR. KIMBALL: In writing.
L4	DR. LEFFLER: In writing. This is stated on
L5 .	the basis of long experience with State Department
L6	records.
L7 -	DR. GOLDBERG: And you are saying that no DoD
L8	agencies have given that authority?
L9	DR. LEFFLER: I do not know that. I'm saying
20	let's find out which ones have.
21	DR. TRACHTENBERG: Jean Schaebel told us at
22	the last meeting that that when we were discussing
23	this whole issue of the delegation of authority within
24	the Defense Department, she said that the authority had
25	been delegated to the Archives for the material that

1	had been turned over. She's not here today.
2	DR. LEFFLER: No, that's not what she said.
3	DR. TRACHTENBERG: She told me that.
4	MS. KLOSS: DoD has had issue directives for
5	systematic declassification for years. That is
6	primarily what NARA has been working on in the past.
7	They still identify the records in advance. They still
8	notify the agencies. The agencies have the opportunity
9	to review the records and coordinate the action.
10	Minus that, NARA has and for years had broad
11	general guidance via systematic declassification
12	instructions to carry on their functions.
13	DR. TRACHTENBERG: So, there has been a
14	delegation.
15	DR. LEFFLER: They have broad general
16	guidance that they do not feel provides them with the
17	specific ability to declassify specific records, and
18	unless unless that authority is allocated to them,
19	they do not do it. They come back because it's general
20	coordinating. That essentially means they must come
21	back to the agency to really get the precise
22	authorization to open up the records.
23	DR. GOLDBERG: And this applies to all
24	categories?
25	DR. LEFFLER: I don't know if it applies to

1	all categories, but it certainly applies to
2	DR. GOLDBERG: I think I think not. Yes?
3	Can you make this brief? Because I want to get on with
4	two briefings now, please.
5	MR. DAVID: Jean Schaebel has told me several
. 6	times that NARA has very little authority from OSD to
7	classify OSD information.
. 8	DR. LEFFLER: Very little authority?
9	MR. DAVID: Very little authority.
10	DR. LEFFLER: Yes, of course.
11	DR. GOLDBERG: Are you talking about OSD or
12	DoD?
13	MR. DAVID: It varies by DoD component. From
14	OSD very little authority. From other DoD components,
15	more authority.
16	She also told me that recently, College Park
17	has issued guidelines to all the agencies instructing
18	them how to send to the Archives collections,
19	accessions, boxes, etc., that have been reviewed.
20	Is anyone in this room familiar with those as
21	to the markings that need to be put on the declassified
22	documents? How the still-classified documents are to
23	be marked, so on and so forth, to help College Park
24	process? I did not see a copy of that.
25	MS. KLOSS: It's quite a lengthy instruction.

1	Quite lengthy. Tabbing records, expanding them, color-
2	coding and so forth.
3	DR. GOLDBERG: Right. All right. I'd like
4	to get on now with the briefings that we have
5	scheduled. One of them by Brian Littel for the
6	Intelligence community, we will not have because he's
7	still wandering around Europe somewhere and hasn't
8	gotten back for this.
9	We have two on the schedule, one from the
10	Department of Energy and one from the State Historical
11	Advisory Committee.
12	Is Mr. Gosling here from Energy?
13	(No response)
14	DR. GOLDBERG: It looks like we're only going
15	to have one, doesn't it?
16	MS. KLOSS: Well, I did do good instructions.
17	DR. GOLDBERG: Do you think they're outside
18	wandering around?
19	MS. KLOSS: Why don't you come up?
20	MR. KIMBALL: Does this mean I get a full
21	hour since the other one didn't show?
22	DR. GOLDBERG: No, absolutely not.
23	Absolutely not.
24	MR. KIMBALL: Gee whiz. I'll talk in
25	shorthand then.

T	DR. GOLDBERG: GOOG.
2	Orientation Briefings
3	Department of State Historical Advisory Panel
4	MR. KIMBALL: Thank you.
5	I think the first point I'd like to make is
6	that the job can be done, it really can be. It's not
7	easy. It's very difficult. It takes an awful lot of
8	focus, and it takes a lot of pushing, but the job can
9	be done, not perfectly. I'm not happy with the State
10	Department, and I don't think anybody on the committee
11	is happy with it, but we're sure happier than we were
L2	before, and and I think the job can be done.
L3	So, I mean in the long term very optimistic,
L4	and I'd like to give you some reasons why I think the
L5	State Department committee has had some success, and
L6	whatever lessons that might offer to you that are
L7	useful, that's great.
L8	State Department Advisory Committee, as you
L9	probably know, in 30 seconds or less was created
20	because the State Department did a really ridiculous
21	thing by publishing a volume of foreign relations that
22	contained virtually no intelligence information, yet
:3	the volume was about the period of U.S. relations with
:4	Iran when Mossadeck was overthrown, and we have enough
.5	memoir and British material to demonstrate beyond a

, 1	measure of doubt that in fact it was a covert
2 .	operation.
3	Then a little investigation, and they found
4	out the same thing with Guatemala in the mid-'50s. So,
5	this created a furor, and the long and short of it is
6	that a a curious triumvirate of David Boren, who had
7	some problems with the CIA, and Claybourne Pell, who
8	was you know, liberal credentials are bona fide, and
9	Jesse Helms, whose simple position was that he didn't
10	think a bunch of pinko homosexuals in the State
11	Department should be allowed to keep secrets, whatever
12	their reasons, whatever their reasons, that quote is
13	from one of his staffers.
14	Whatever their reasons, they passed a law
15	which created a requirement that the State Department
16	review its materials for declassification, everything,
17	review everything on a 30-year basis. Okay?
18	In addition, it made the foreign relations
19	series a requirement by law as opposed to custom.
20	Okay.
21	In that process this is 1991. In that
22	process, and I should give Page Miller some credit
23	for helping to write the law. She and Frank Severts in
24	some smoke-filled rooms over on the Hill.

But in any event, in addition, it created the

25

1	committee, and if I may say with extraordinary
2	immodesty since I've been on it since it was created, I
3	think we, and I mean we, the nine people on the
4	committee, have done a valuable service to the American
5	public because we were given an opportunity to do it.
6	Anybody here in this room could have done the same
7	thing, but we had a chance because of the law.
8	The committee is independent. No government
9	officials, no government officers may serve on it.
10	They all sit in a room, and they all offer things, and
11	the executive secretary of the committee is the
12	historian of the Department of State, roughly your
13	equivalent, I guess, in this situation.
14	DR. GOLDBERG: Very roughly.
15	MR. KIMBALL: Roughly speaking. And and
16	and he is the executive secretary. We're not
17	allowed to have meetings without him present, which is,
18	I think, absolutely proper. This is not an adversarial
L9 (relationship, but nonetheless every one on the
20.	committee is independent of the government.
21	DR. GOLDBERG: Who's the appointing
22	authority?
23	MR. KIMBALL: The Secretary of State, but the
24	Secretary of State must take the names from nominations
25	from various professional groups, except for the at-

1	large members, where, although the Secretary has always
2	taken then from these lists, there is no requirement
3	that the Secretary take them for the at-large.
4	The six professional organizations
5	represented and three at-large members, serving
6	senatorial-type staggered terms in three years each, so
.7	you lose three each year.
8	The committee has real authority.
9	Fundamentally, it has real oversight authority. It is
LO	responsible to the Secretary of State and to Congress
L1	for the implementation of the provisions of the law.
L2	We have to send a report to Congress. We keep Congress
L3	informed if there are problems, which, generally
L4	speaking, there have not been in the last few years.
L5	Difficulties but not problems.
L6	But we have real oversight responsibility and
L 7	authority. I wore this today not because I needed to
.8	get in here but to remind you all, we also have
L 9	clearances. So that no one is able to say to us, well,
20 -	I can't talk about that. You know, the argument from
21	expertise which frequently has nothing to do with
22	classification, it has to do with other situations.
23	Nobody can argue from expertise with us. They have to
24	tell us show us the documentation. That, by the way,
25	has I don't think any of us have reported anything
	EVECUMIVE COURS DEPORTEDS THE

1	Tilegal in the front page of the new fork fixed fee.
2	We actually can be trusted.
3	The the committee is not then a purely
4	advisory committee. It has certain specific
5	responsibilities. The law, fortunately, sets forth
6	some very specific time schedule responsibilities as
7	well.
8	For example, I was intrigued to hear you
9	talking about a question came up about when things
10	would be accomplished and when certain reviews would be
11	accomplished. If you read that law, which is short,
12	readable, you will find that in declassification review
13	for the foreign relations series, there are specific
14	30-60-90-120-day deadlines that people have to meet,
15	and in fact, the historical office itself has imposed
16	some of its own internal deadlines, in addition, on its
17	own people, in addition to the law.
18	That's been pretty effective. It wasn't easy
19	at first, but it's been pretty effective. Progress.
20	It's been a fascinating journey. Because we had
21	just as an example, because we had clearances, we were
22	inclined to ask the Department of State's Bureau of
23	Intelligence and Research, gee, do you have any
24	records? We don't see those records. We don't see
25	them in the Archives. We don't see them cited in

1	foreign relations, but we know you have a big
2	operation, and so on. Oh, yeah, we have records.
3	Sure. You can't see them.
4	I said yeah, we can. Said, oh, well, yeah,
5	but you don't have need to know. Well, it happens in
6	the law, it says the committee by definition has the
- 7	need to know. Stated in the law. Okay. So, we got
8	past those little hurdles, had a wonderful briefing
9	from a very erudite smart guy who I hope in his
10	retirement writes a book about this stuff because he'd
11	be a great writer, and he tells us some great stories,
12	and he's going through the whole thing. He says, but,
13	of course, we'll never declassify these records, not in
14	your lifetime. They're now appearing in the foreign
15	relations series. They're now scheduled for accession
16	to the National Archives with declassification review,
17	with access in the Archives to those portions of the
18	INR records that have been declassified.
19	DR. GOLDBERG: Who declassified those?
20	MR. KIMBALL: State Department.
21	DR. GOLDBERG: Who in the State Department?
22	MR. KIMBALL: State Department has a the
23	HDR.
24	DR. GOLDBERG: What does the panel do by way
25	of declassification?

1	MR. KIMBALL: Nothing.
2	DR. GOLDBERG: How many documents can you
3	possibly look at?
4	MR. KIMBALL: Okay. We are not good
5	question. I'm glad let me clarify. We're not in
6	the declassification business. We have no
7	declassification authority nor would we want it. Okay?
8	We're not interested in damaging national security. I
9	might point that out to the some people may doubt
10	that.
11	We're interested in giving the American
12	public access to its history. It's as simple as that.
13	If it's a democracy, it should have access, without
14	jeopardizing national security. Okay.
15	We are there with oversight not on
16	declassification decisions, but we are there to ask
17	questions about declassification standards, and we
18	raise those all the time, and in the process of
19	discussing with HDR, that's what the heck is HDR?
20	Document Review Section. H must be Head. I keep
21	getting these memos from HDR.
22 -	Anyway, we discussed with HDR what are your
23	standards? Let us see your written standards for
24	declassification review. We have teams of State
25	Department people in the Archives going through records

1	that were accessioned prior to review. That that
2	that's too complex for a committee to deal with, but
3	the bureaucrats are handling that and handling that
4	very well. I don't use the word "bureaucrat" as a
5	pejorative, by the way. I've been criticized for that.
6	I don't mean it that way.
7	The review that we do is designed to examine

The review that we do is designed to examine standards, to make sure that Cold War standards that are no longer relevant, for example, aren't being applied routinely to documents, and so that we sample things.

1.0

Foreign relations series is a little bit special because there, we actually get into specific appeals on declassification to higher authority because we're trying to get those documents covered. That's not really relevant to your situation. Your situation is the archival one, and we review the Archives. We do random sampling of the Archives to see what the declassification standards being applied are, and that's how -- how I think Mel and I know that State Department is the one that has to set the standards and do most of the declassification work in the Archives because Archives backs away from anything that is not really very simple and obvious.

DR. LEFFLER: I might add, the committee

		·
1		samples and then raises questions about whether the
2		criteria is being implemented in a precise way.
3		MR. KIMBALL: Absolutely.
4		DR. LEFFLER: Yeah.
5		MR. KIMBALL: Absolutely. Yeah. I mean we
6		try to get a sense of are they being implemented
7		consistently, for example, and we'll find times when.
8		one declassifier is, you know, applying this standard
9		in one way, another one is doing it in a different way.
10		That's understandable. That's human beings. But
11		that's part of our job.
12	~	The other thing is that we are tasked with
13		the responsibility to ensure that the State Department
14		records are reviewed for declassification by the time
15		they're 30 years old, and all declassified records are
16		made available to the public, and, so, we we not
17		only look at the standards for declassification, but we
18		look at some questions that you've raised which are
19		where are those records, why are they sitting in a
20		warehouse or in a pallet or in a in a in a closet
21		somewhere in Archives or in DoD or State or wherever
22		they are, and why aren't they moving on, and by by
23		focusing on those specific tasks, we have managed to
24		we have managed to find out that most of the
25		bureaucrats that we work with want to do a good job.

1	We found out that most of the bureaucrats we
2	work with don't want to break the law. We found out
3	that most of the bureaucrats we work with are honest-
4	to-God good Americans who believe that the American
5	public ought to see this stuff.
6	We also found out that intra-agency and
7	inter-agency communications virtually don't exist. We
8	have found our committee has acted as a broker for
9	arrangements between other agencies, including DoD. We
10	brokered an arrangement with DoD and stayed on some
11	declassification you had given us. Some of your people
12	had given us, State, declassification authority over -
1.3	over certain records, and there's been a vice versa.
14	So that we can clean up each other's equities that are
15	in our own records.
16	But we've brokered
L7	DR. GOLDBERG: Have you found that
L8	information is withheld from you?
L9	MR. KIMBALL: No.
20	DR. GOLDBERG: You don't know?
21	MR. KIMBALL: No. It ah. Yes and no.
22	Yes and no. Some agencies withhold. I wish Brian
23	Littel were here. I'd flatly say I do not believe the
24	CIA's candid with us.
25	DR. GOLDBERG: Oh, I'm talking about State,

1	within State.
2	MR. KIMBALL: Perhaps we don't hear the full
. 3	story. If we ask questions, we get straight answers.
4	You're right. We have to ask the right questions, but
5	I don't I'm not uncomfortable with the degree of
6	knowledge that the committee has been afforded by State
7	and by most agencies. I'm not uncomfortable with it,
8	even if we don't know the whole story on certain
9	things, particularly the politics of certain things.
10	DR. GOLDBERG: Ignorance can be bliss.
11	MR. KIMBALL: Well, no, I don't mean that. I
12	don't think that's fair at all. I think that that
13	if you look at the total amount of accomplishments that
14	that that this whole new process under the law
15	has achieved, then, okay, if we're missing some things,
16	I wish we weren't, but we we we've moved a huge
17	step in the right direction, and my point is that the
18	law gave us something that advisory committees
19	sometimes don't have. It gave us oversight authority
20	and responsibility, and it gave us focus.
21	There are certain requirements in the law.
22	We're supposed to do certain things. So that if I'm in
23	a meeting, and and we start wandering off into areas
24	that don't really relate to the law and are brief, my
25	tendency is to say, hey, this is not what we're here

1	for, and we get down to business, which has been
2	extraordinarily useful because, you know, advisory
3.	committees only meet occasionally, and if they're going
4	to have an impact, they have to really have a lot of
5	focus, and we've been able to do that because of the
6	law.
7	We do play some role in a question you're
8	wrestling with, which is trying to help declassifiers
9	set priorities. It struck me in in the discussion
LO	that you were having that you almost really ought to
1	have three advisory four advisory committees, one
L2	for each branch of the service and one for the broad
L3	OSD problems because the kind of questions you're
L 4	dealing with are so very different.
.5	Policy, national security policy is a DoD
L6 -	function or an OSD function, rather, not a service
7	function, and military strategy, tactics and all of
.8	that sort of thing are are arms and what have you
.9	get down to the so, that's for you to talk about,
0.0	but it just struck me that, you know, that that's
1	it's a very complex thing to try to discuss those
. 2	different levels of things at a meeting like this.
3	I'm disappointed that unless he's here.
4	Steve Garfinkel?

(No response)

25

1	MR. KIMBALL: He's going to be here. I'm
2	quite honest, and I wish he were here to say this, and
3	you tell him I said it, I think that one of the things
4	that we need is an energized intelligence oversight
5	office, ISOO. I think that we need to have some
6	energetic, vigorous, dynamic leadership from that
7	office, which is now under the Archivist of the United
8	States, and I think anything this committee can do to
9	push ISOO to provide inter-agency leadership in this
10	whole process, I think, would benefit everybody.
11	I'm not sure I'm not sure I need to I
12	need to I'd almost rather answer questions. I'm not
13	sure I need to give you more detail on this.
L4	Mel, can you you know this committee and
L 5	what it knows and what it doesn't know and where I
L6	could fit in what I have better than I do.
L7	DR. LEFFLER: I think you provided the
L8	essential
L9	DR. MILLER: I thought you were going to talk
20	about risk management.
21	MR. KIMBALL: I am. That was the last item.
22	I have it right here. Yes, ma'am. Is it okay?
23	MS. KNOX: I would like to know if the matter
24	of the Korean War POW and MIAs is under your panel.
5	MR. KIMBALL: Okav.

1	MS. KNOX: And if so, can you give us any
2	priorities? I am legal counsel to the Korean War
3	Association. We have tried for years to get any
4	attention whatsoever. We've FOIA'd documents. We are
5	routinely told
6	MR. KIMBALL: Let me answer your question.
7	Let me answer your question. Very simply. We do not
8	and this was a decision the committee made early on
9	We are not involved and do not intend for the present
LO .	to get involved in specific requests because if we get
L1	involved in trying to deal with specific no matter
L2	how good the cause, with specific organizational
L3	requests for documentation, there's nothing in the law
L4	that says that's a responsibility or that we have any
L5	authority there. As individuals, we might, but but
L6	as a committee, we have stayed away from that.
L7	So, my answer is no, we haven't gotten into
L8	that. The second thing is our committee has taken a
L9	very strong stand against targeted review. Now, that
20	isn't really targeted because that's if it's just
21	Korean War, that's and Vietnam, those are both older
22	than 30 years.
23	So, our position is that it is a very bad
24	idea to go in for JFK assassination things and what
25	have you because while these are sexy topics that have

1	a great deal of pizzazz as far as the public is
2	concerned, they steal money from systematic
3	declassification, and the only way we're going to get
4	this monkey of of Washington washing classified
5	materials the only way we're going to get that
6	monkey off our back is to move toward more effective,
7	more cost-effective, more efficient systematic
8	declassification of everything, and that would include
9	your documents. Okay?
10	MS. KNOX: You said prioritizing. What other
11	criteria that you use
12	MR. KIMBALL: Okay. What we tried to do is
13	assist the State Department in prioritizing the kind of
14	records that we think are historically important.
15	MS. KNOX: Isn't that a
16	MR. KIMBALL: It might be, but I'm not going
17	to discuss that here.
18	MS. KNOX: No, but I
19	MR. KIMBALL: But but it could be. It
20	could it could fall under a prioritization thing
21	that we would do, although we tend to look at it in a
22	broader sense.
23	DR. LEFFLER: Well, we tend to look at types
24	of record groups, not topics, but types of record
25	groups, central files, lot files, post files, which

1	types of files, those types of things, but we don't say
2	or we have rarely said, well, let's focus attention on
3	Western Europe or Southeast Asia or this country or
4	that country.
5	MR. KIMBALL: Right.
6	DR. LEFFLER: But have focused more on on
7	the nature of the record groups themselves and which
8	ones historians generally deem as most important in
9	terms of the value of information to the American
LO	public.
1	DR. GOLDBERG: Panels of this kind are not
L2	really in a position to direct particular specific
L3	topics be given priority. We can make recommendations.
L4	We can suggest perhaps. We certainly cannot direct it.
L5	It seems to me that your best bet would be to
L 6	get political support as other special areas of this
L7	kind are done, and they've gotten
L8	MR. KIMBALL: Steal some more money from the
.9	systematic declassification.
20	DR. GOLDBERG: That's right. This is and
21	this is going to continue. As long as you can get
22	political support for things of that sort, it will go
23	on.
24	MR. EPLEY: How much resources has the State
25	Department? Has the State Department allocated

1	additional resources for this project or
2	MR. KIMBALL: Okay.
3	MR. EPLEY: is this out-of-pocket? You
4	know, out of the normal operating budget?
5	MR. KIMBALL: All right. State Department
6	has taken bigger cuts than any of the other major
7	agencies as they announce on a regular basis, and in
8	this case, I think they're pretty right.
9	However, the law requires that the State
10	Department support this process. It's in the law, and
11	moreover, I must say that under both the Bush and
12	Clinton Administrations, so it's a non-partisan thing,
13	this committee, our State Department Advisory
14	Committee, and the declassification process have had
15	truly solid and effective support from the top, and I
16	was disturbed when you said you couldn't get support on
L 7	the you know, money and so on from the top.
18	The decision
L9	DR. GOLDBERG: It's not a matter of support;
20	it's a matter of intention.
21	MR. KIMBALL: No. I understand that. What
22	I'm saying is the intention in the State Department was
23	to make sure that this process received sufficient
24	resources in order to make it work, and that was the
25	decision from the seventh floor, and the details were

	·
1	left to other people, but that was the decision, and
2	that's been carried out by both Administrations.
3	DR. WAMPLER: And the fact that it's a
4	legislative mandate to do this?
5	MR. KIMBALL: Oh, yes.
6	DR. WAMPLER: I mean
7	MR. KIMBALL: Oh, yes.
8	DR. WAMPLER: without that,
9	MR. KIMBALL: Without that,
10	DR. WAMPLER: the support wouldn't be
11	there.
12	MR. KIMBALL: would the State Department
13	have told us to go pedal its papers? I fear maybe not
14	quite in that nasty a term, but we would not be
15	anywhere near a I mean that's part of the problem
16	that any advisory committee has, if it exists at the
. 17	sufferance of the secretary of whatever, then that
18	advisory committee, if it says ugly things, it's going
19	to disappear.
20	I mean I know of one advisory committee that
21	has had a purge recently. It's not called a purge, but
22	it was a purge because certain members of that advisory
23	committee were saying things that the head of that
24	agency didn't like, and, so, all of a sudden, there's a
25	purge.
	_

1	DR. GOLDBERG: But you are aware to the
2	extent to which legislative mandates and executive
3	directives are often watered down or even ignored,
4	aren't you?
5	MR. KIMBALL: Well, once again, I would I
6	would say that I have a great deal more faith in the
7	bureaucracy, most bureaucrats, who are loyal Americans
8	who want to obey the law. They try hard. That's our
9	experience. They try hard.
10	We don't always agree on what they're trying
11	to do, and we have great arguments, and we bang the
12	table and so on and so forth. But since we won't go
13	away, the the the ultimate thing is let's work
14	together, and and I'm pretty well convinced I
15	don't think I accept your position. I'm sorry. I
16	think we disagree.
17	I think most of the people that we run across
18	in the government really want to do what the law and
19	what the Executive Orders and what the directives say.
20	Part of the problem is communication, part of the
21	problem may be enthusiasm from the top. I you know,
22	there's a lot of different reasons, but I think
23	DR. GOLDBERG: I can accept
24	MR. KIMBALL: I disagree.
25	DR. GOLDBERG: that. I'm simply pointing

out that there are exceptions, also, and that they have 1 occurred in the past and are probably going to occur in 2 3 the future. MR. KIMBALL: Sure. And if you have a law, 5 and you violate it, you go to jail, and you lose your 6 pension. Not necessarily. It doesn't DR. GOLDBERG: 7 8 -- yes? DR. AFTERGOOD: Warren, it seems in a 9 nutshell what you're saying is the reason your 10 committee has been successful is (a) you have a law to 11 back you up, but (b) you have a specifically-identified 12 task in the form --13 MR. KIMBALL: Yes. 14 DR. AFTERGOOD: -- of FRUS. So, you have --15 so, you know --16 17 MR. KIMBALL: More than FRUS. I -- I -- I --I hasten to add --18 DR. AFTERGOOD: Okay. 19 20 MR. KIMBALL: -- and the Archives. DR. AFTERGOOD: The more --21 22 MR. KIMBALL: Equally important. 23 DR. AFTERGOOD: But you have a well-defined So, --24 task.

EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

Yes.

MR. KIMBALL:

25

1	DR. AFTERGOOD: at a minimum, you know
2	whether you're succeeding or failing. I mean it's
3	clear whether you're and I mean
4	MR. KIMBALL: We set goals for ourselves.
5	DR. AFTERGOOD: on the one hand, that's
6	that's that's nice to hear. On the other hand, it's
7	kind of discouraging in the context of this panel. I'm
8	wondering what is the analog that would be possible for
9	this panel or for DoD generally.
10	Are you saying to get anything done, we need
11	a law, and we need a well-defined program of activity
12	along the lines of FRUS?
13	MR. KIMBALL: No and yes. No, I mean I'm
14	realistic, getting a law like that passed for every
15	agency is a long, hard task. We might say that we want
16	Page to do nothing else but that, see if she can get
17	that done, but, no, I don't think a law is absolutely
18	necessary, though God knows it helps. All right.
19	I do think, yes, I absolutely do think that
20	focus is needed. I think that that that there
21	needs to be a charter for any advisory committee with
22	some very clear goals and objectives that will aim that
23	committee in the direction that is advisable, if you
24	will. I think that's important, yeah, trying to get
25	that together.

1	The other thing that's important is and
2	what would make a law less necessary is a commitment
3	from the leadership. If the leadership is willing to
4	commit to the process, then that substitutes a great
5	deal for the law. Even though you can't bind the next
6	Secretary of Defense, if you get a process rolling, and
7	you get, you know, you get momentum, you get the big mo
8	rolling along there, the next Secretary of Defense is
9	going to be caught up in it, too.
10	BRIG. GENERAL ARMSTRONG: Do you have that
11	sort of a commitment from State?
12	MR. KIMBALL: Yes, absolutely.
13	BRIG. GENERAL ARMSTRONG: When did that
14	happen?
15	MR. KIMBALL: I really do. That no
16	question, it came with the law. No question that it
17	came with the law. But what was interesting is that
18	two assistant secretaries for public affairs, who also
19	were close advisors, it's where the Secretary of State
20	frequently plops his or her close advisor, in one case,
21	Margaret Tutweiler, who was Jim Baker's close advisor,
22	in the other case, Tom Donovan, who was up on the
23	seventh floor, he's never down in public affairs, he
24	was always up in the Secretary's office, they were
25	our our boss, if you will, the public affairs, and

1	that's the division that handles all that.
2	They were adamant in their support for
3	opening up documents. Very interesting. Margaret
4	Tutweiler felt it was a good thing for James Baker,
5	made no bones about it, said that. This is good makes
6	the Secretary look good, and Tom Donovan just was a
7	classic liberal who said that the public ought to know
8	Neither one of them said just open it up. That wasn't
9	their point. But systematic declassification was
10	agreed.
11	DR. LEFFLER: Warren, why don't you talk a
12	little bit about the accessibility that the committee
13	has had to key officials?
14	MR. KIMBALL: Yeah. That's a good point,
15	too. We have been happy at working luncheons to have
16	really all of the senior leadership in the State
17	Department right up to but not including Secretary
18	Christopher. We've had the Under Secretary of State
19	for Management. We've had more assistant secretaries
20	of State that I can remember their names.
21	We've had the Archivist of the United States.
22	We've had Michael Kurtz comes over any time. He
23	is he's a he cares about the process. He really
24	does. He's an excellent person to work with. I have
25	great admiration for him and never never misled us,

Τ.	not once.
2	Yeah. We've had great access, and that's
3	important, too. I mean government has a human face,
4	you know, and if you talk to the people, all of a
5	sudden, when it looked like intractable problems, can
6	get worked out over a bottle of beer at lunch time, and
7	that's been very effective.
8	DR. WEINBERG: I'd like to make a comment.
9	After all, I'm a historian, and there's a history to
10	this, which I think relates to your questions.
11	I dealt with the State Department Records and
12	Historical Division for decades and knew very well G.
13	Bernard Noble and William Franklin and his successor
14	who ran the Historical Division. I'm sure you would
15	agree with me they were decent, honest, honorable
16	people, who fit your description, but did not have the
17	law and did not have the commitment from the top, and
18	the reality was that I have high admiration for both of
19	these, but the fact of the matter was that things
20	didn't get opened up.
21	I mean that was the reality, not because the
22	people trying to make life hard for everybody. It is
23	simply that the push of the law and the push from the
24	top and the commitment from the top was simply not
25	there, and under those circumstances, with good

1	intentions, honest dedication to the work, things
2	simply did not move, and, ironically, the fact that
3	they didn't contributed to their eventually moving
4	because it meant that the foreign relations volumes not
5	only were silent on critical issues, but they got an
6	additional decade behind every decade or two, and it
7	was the new push that really made the difference.
8	MR. KIMBALL: I Bill Franklin was a
9	graduate professor of mine. So, I I he and I are
10	old friends. We correspond, and Bill was at the point
11	he wouldn't even ask. He wouldn't even ask for
12	declassification, unless he was absolutely certain it
13	would come.
14	Yeah. The law changes that. The climate
15	changes that. The Cold War's over. But you have a
16	law. It's not a law, but it's going to be here for
17	another four years, courtesy of the American Electric.
18	That's the Executive Order.
19	The Executive Order carried out with any
20	degree of enthusiasm is extraordinarily effective, and
21	this I am we have been in contact with Tony Lake
22	and various people in the National Security Advisor's
23	office about White House intentions regarding this law.
24	All right. This Executive Order, and we are assured
25	repeatedly in writing as well as informally that the
	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1	White House Executive has every intention of enforcing
2	this Executive Order. So, in a sense, you have a
3	you have something that approaches a law.
4	I also wanted to read something to you, very
5	brief. I won't read all the supporting documents.
6	I'll read the decision.
7	This is from the Under Secretary of State for
8	Management to the Secretary but also to everybody in
9	the State Department.
10	"The subject Executive Order requires
11	systematic review of 25-year old documents to permit,
12	unless specifically exempted, automatic
13	declassification. I have approved a managed risk
14	approach, which means that documents in the highest
15	sensitivity categories will receive the most scrutiny,
16	including line-by-line review, if necessary.
17	Conversely, those in less sensitive
18	categories will receive less detailed attention. At
19	any time documents are reviewed for declassification,
20	an element of risk is involved, but we believe that the
21	risks involved in systematic review are very low.
22	Resource and time constraints and logic make this the
23	most sensible approach."
24	Now, cutting out all of the words, what
25	they've just said is that on records where classified

1	material, significant national security information is
2	unlikely to be found, they're going to bulk declassify.
3	They're going to take a look at the records, make sure
4	that there aren't some obvious mis-filings in there,
5	and they're just going to declassify them, and our
6	experience in the Department of State since 1945 has
7 .	been that none of none of these types of
8	declassification projects have had any effect
9	whatsoever, any significant effect whatsoever or damage
10	to, and I got to use the right phrases, national
11	security.
L2	The altered documents came out to great
L3	screams and cries, my God, it's the end of the world.
L4	So did the Pentagon papers. Just to take two that are
L5	obvious.
L6	A number of volumes of foreign relations have
L 7	come out where desk officers have come in to us and
L 8	said that's it, it's going to ruin our relations with
L9	this country. It's not true.
20	The last point I would make, last, is that
21	the people that you deal with in terms of
22	declassification fundamentally live in the real world.
:3	They live in a world of today, and they fight fires,
:4	and they work hard, and it's a it's a difficult
:5	they have difficult choices to make all the time, but
	EXECUTIVE COURT REPORTERS INC

1	they're mostly, almost exclusively, choices of today.
2	The highest classified materials, the
3	compartmentalized materials, normally are declassified
4	in a time sequence that's very short, a couple of days
5	sometimes. When I was a I spent 23 years in Naval
6	Intelligence. So, I'm not totally ignorant of this
7	stuff.
8	Most of the stuff I saw that had, you know,
9	bells and whistles and three and four compartments deep
10	and so on and so forth became declassified within a few
11	days after it had been created. All right.
12	Now, I mention that because that's the world
13	that our the reviewers not not the the
14	the reserve people who are reviewing it, but the the
15	desk officers and the ambassadors, they live in a world
16	that once it's six months old, it it's it might
17	as well be back in Ancient Greece. Okay.
18	We've had desk officers come in and say to us
19	during reviews, actually say to us, what this document
20	relates to, and they start talking about current
21,	events, and we say time, 30 years old, 30 well,
22	actually, most of them by now are 35 years old, by the
23	time we get there. Okay.
24	So, I think that's a problem of education and
25	sensitizing the people that that you're talking to
	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1	that will just take some time. We work at it all the
2	time. We haven't succeeded.
3	DR. GOLDBERG: All right. Thank you very
4	much.
5	MR. KIMBALL: Thanks for the time. I
6	appreciate it.
7	DR. GOLDBERG: The only comment I will make
8	is that we must keep in mind that there is a difference
9	between the State Department and the Department of
10	Defense, and it's very considerable.
11	We'll take a break now for 10 to 15 minutes.
12	(Whereupon, a recess was taken.)
13	DR. GOLDBERG: Can we reconvene now, please?
14	Will you be seated?
15	(Pause)
16	DR. GOLDBERG: As you know, there are a
17	number of other agencies and departments engaged in
18	declassification. They have advisory groups and
19	panels, also. We've heard from the chairman of one of
20	these, Mr. Kimball, and I have now learned that we have
21	a representative from DI DOE, Department of Energy,
22	and from USIA here, and I think we can give them at
23	least a few minutes to give us some notion of what
24	their agencies are doing and to answer any questions

that may come up.

25

1	Ms. O'Connell?
2	Department of Energy
3	MS. O'CONNELL: Good morning. I'm Janet
4	O'Connell, and I'm from the Office of Declassification
5	at the Department of Energy. I haven't prepared
6	anything for the group. I was expecting this morning
7	to be here, but I can speak a little bit about our
8	program and the reason I think we've been successful.
9	We had a program in place before the
10	Executive Order. We had support from Secretary O'Lear
11	as part of the openness initiative and had resources to
12	back us up.
13	Some of the other things that have been good
14	for our program is we have a system that's heavily
15	based on classification guides and standards that we
16	are continuously working to update, and we also have
17	formal training for all of our classifiers and
18	declassifiers.
19	In terms of our Openness Advisory Panel, the
20	first meeting was held in July. We're struggling with
21	a lot of the same issues that you are. This is a pane
22	of all outside historians, and Page Miller is on the
23	group.
24	The group has chosen to break into four sub-
25	groups, which I think has helped our panel. There's
	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1		one that's focusing on legal issues, looking at the
2		Atomic Energy Act and how it affects classification and
3		declassification; a group which is focusing on
4		accessibility, dealing with the NARA issues that we
5		talked about; one that's looking at productivity,
6		declassification productivity, how we can use
7	. "	automation to improve our productivity; and another
8		that's looking at priorities, and they're still
9		struggling with developing a mechanism for how we
10		determine priorities.
11		We have a lot of outside stakeholders
12		meetings and soliciting input from stakeholders, but
13		we're still struggling with what is the best means to
14		set priorities.
15		I did want to pass on a couple other things.
16		In terms of our program, we're focusing on both
17		national security information and the nuclear-related
18		information restricted data.
19		Our program has focused a lot on the risk
20		part of it because we found, as I mentioned before in
21		our previous group, we're different than other agencies
22		in that this older records, that are 25-30 years old,
23		it's harder for us to bulk declassify because in the
24	-	older records, we still have nuclear weapons designs
25		and technologies that are old, but they're still of
	•	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1	value to proliferant terrorist groups. So, we still
. 2	have to do almost a page-by-page review for a lot of
3	our things.
4	We are working better inter-agency
5	cooperation, working with DoD and some of the other
6	agencies. Rather than just shipping documents back and
7	forth between agencies for review, we're trying to send
8	reviewers to sites to do reviews, that sort of thing,
9	and looking at electronic exchange.
10	That's pretty much it. I just wanted to pass
11	on the main things. Our panel is also going to be
12	meeting December 3rd and 4th downtown, and I'll leave
13	the information with Cynthia, and they're going to
14	hopefully these four sub-groups will have some things
15	to report as to what they've achieved at that point.
16	MS. KLOSS: Let's talk about the composition
17	of your panel because it is a little bit different than
18	
19	MS. O'CONNELL: It is.
20	MS. KLOSS: a panel of pure historians.
21	MS. O'CONNELL: The I can probably have
22	Page speak to that better. I think it's nine members
23	outside, some historians, some former DOE scientists,
24	some attorneys, all interested in and have some
25	experience with requesting records or interested in

1	historical programs. It's not strictly historians.
2	DR. GOLDBERG: Sounds like an explosive mix.
3	DR. MILLER: I might just add a couple of
4	things. We do have clearances. We went through that
5 .	process, and most of us received our clearances last
⁻ 6	month, and I think that's important. We we haven't
7	seen how this is going to play out, and how it's going
8	to be used, but I think it's a it shows a commitment
9	from the Secretary to want us to have that that
10	level of involvement.
11	I am the only historian on the panel, and one
12	of the things that I've learned from this is that
13	historians care about older policy records, and a lot
14	of the people around that table that are concerned
15	about environment and safety and health, they're
16	interested in field records that have not been
17	classified that haven't been categorized as
18	permanent records, and they're interested in
19	information, certain levels of testing, and not
20	documents.
21	So, I'm finding that we're frequently talking
22	past each other on issues of information as opposed to
23	documents and on issues of whether records have been
24	deemed to be of historical significance are to be
25	permanently sent to the National Archives.

1	So, those those are issues that come up
2	that would not come up in your group, but I I I
3	sense a real commitment with this group because we have
4	these working groups, we have assignments. I mean I
5	have a writing assignment that I've got to get into the
6	agenda.
7~	Yeah. I think it is. It's focused, but we
8	the bottom line for us is are the records available
9	in the National Archives, and and to this extent,
10	actually DOE has fewer records than CIA in the National
11	Archives.
12	So, you know, that bottom if that if
13	that is your measurement, the measurement of what is
14	available for researchers, DOE has a very long way to
15	go, but the commitment to catching up seems to be
16	there.
17	MR. SCHMIDT: Dr. Goldberg, I have a question
18	for Dr. Miller for clarification. You said that the
19	historians are interested in documents, and that the
20	other people are interested in
21-	DR. GOLDBERG: Can you speak up, please?
22	MR. SCHMIDT: The information that the other
23	people are interested in is in databases or what? In
24	other words, is
25	DR. MILLER: It's in field tests. In other
	EXECUTIVE COURT REPORTERS, INC.

(301) 565-0064

1	words, you want to know levels of chemicals that are in
2	the air and those sorts of things. I mean they're
3	interested in safety and health, and that frequently is
4	not a headquarters policy issue, but it's a field
5	record.
6	MR. SCHMIDT: There's still paper records,
7	though, or are they databases?
8	DR. MILLER: Well, they're both, but I think
9	a lot of them are paper records.
LO	DR. WEINBERG: Could I ask a question? In
L1	your presentation just now, you alluded to a mechanism,
L2	and I'm not sure I quite understood, where you are
L3	dealing with the equities of other agencies in the
L 4	where other agencies have equities in records which are
L5	held by the Department of Energy, and if I understood
L6	you correctly, what you're doing is, so to speak,
L7	importing people from there or sending your people
L8	there to look at these or or how is this being
L9	handled? Would you
0.5	MS. O'CONNELL: Yeah. I can speak to that.
21	I wasn't speaking specifically about the DOE records,
22	but, for example, other agency records. I know the CIA
23	has asked us to have a reviewer go to their site
24	DR. WEINBERG: Okay.
5	MS. O'CONNELL: and help them with their
	EXECUTIVE COURT REDORTERS INC

(301) 565-0064

1	records, and we've been open to suggestions like that.
2	We met with the State Department and actually
3	tried to pursue the exchange of authorities which you
4	mentioned is not a popular thing among people, and
5	there's some risk involved, and that's why we are
6	hesitant to give authority to people to declassify
7	restricted data but we're willing to give other
8	agencies authority to declassify our national security
9	information. We'll give them our guides, and we'll
10	train them and allow them to do that.
11	DR. WEINBERG: In the other agencies?
12	Correct. Yeah. I'm just trying to make sure I
13	understand what you're doing.
14	In in connection with something I want to
15	suggest a little later, let me ask you this. When you
16	do, if you will, transfer authority over your interests
17	to the other agencies, is that in terms of blanket or
18	is there a chronological break of any sort?
19	In other words, you may do this with our
20	records pre a certain date or how if you can, would
21	you give us a little bit more information on that?
22	MS. O'CONNELL: It would be pre-'75
23	historical records, and again it's not going to be
24	restricted data. They aren't going to have authority
25	over that, but anything national security information

1	that is Department of Energy-related.
2	Now, we haven't yet done this for any agency.
3	Our first agency that we were going to give the
4	authority to was State Department, and we're still
5	working up a program to train their reviewers, and then
6	they in turn will give us authority to declassify their
. 7	historical records, which we're going to pursue very
8	carefully because we don't have expertise in foreign
9	relations area, but if we have their guidelines, some
10	of our reviewers can be trained to apply them, and
11	DR. WEINBERG: And then there's a cut-off
12	date there, and if it's later than that, they have to
13	come back to you in effect?
14	MS. O'CONNELL: Yes.
15	DR. WEINBERG: Okay. That's what I was
16	trying to get at.
17	DR. GOLDBERG: What about contractor records
18	which constitute perhaps the greater part of DOE's
19	records?
20	MS. O'CONNELL: We're not handling them any
21	differently. They are handled through whether
22	they're permanently valuable or not, you know, is
23	determined by the records schedule and
24	DR. GOLDBERG: Do you have custody?
25	MS. O'CONNELL: Yes.

1	DR. GOLDBERG: They're not held by the
2	contractors?
3	MS. O'CONNELL: Well, they're held at our
4	field sites, but we have contractors that are
5	authorized to do declassification. We do have
6	contractors that do declassification.
7	DR. WEINBERG: Excuse me. If you would be a
8	little more specific, is this the contractor who did
9	whatever the work was or do you have a private contract
10	for declassification people?
11	MS. O'CONNELL: Well, we have both.
<u>1</u> 2	DR. WEINBERG: You have both?
13	MS. O'CONNELL: Yeah. We have contractors in
L4	the field who are managing operating contractors. They
15	pretty much run our sites, and at that site, the
L6 -	classified was generated, and they have knowledge over
L7	it, and they could also declassify it, but
L8	DR. WEINBERG: Okay.
L9	MS. O'CONNELL: we also have a core of
20	declassification reviewers in Germantown, Maryland,
21	that do declassification across broad and they are a
22	contract that
23	DR. WEINBERG: They're a contract. They're
24	not government employees?
25	MS. O'CONNELL: No.

1	DR. WEINBERG: The agency assigned the
2	contract. Your business is declassification, not
3	building something?
4	Ms. o'CONNELL: Right.
5	DR. WEINBERG: Okay. Thank you.
6	DR. GOLDBERG: Yes?
7	MR. DAVID: DOE has estimated on various
8	occasions in writing that it's whole library is 2.2
9	million cubic feet of records, and the Manhattan
10	project at the present day is somewhere around seven or
11	eight billion pages.
12 .	Have you arrived at any ball park estimate on
13	on how many classified pages might be subject to the
14	new Executive Order? I know RD is a special community,
15	but voluntarily have taken that position.
16	Is it 600 million? 800 million?
17	MS. O'CONNELL: I really don't want to speak
18	to numbers because I'm not the person to do that, but I
19	can give you percentages. Of our workload, 80 percent
20	of what we do is the restricted data, 20 percent is
21	this national security information under the Executive
22	Order.
23	MR. DAVID: And these are these are
24	regardless of dates? So, if you're looking at MED
25	records still at the History Division, it's at

1	Germantown, it's that rough breakdown or records from
2	'75?
3	MS. O'CONNELL: Yeah. It should be the same.
4	MR. KIMBALL: Some coordination kind of
5	questions. Your comment about working with State
6	Department, I'm pleased to hear that. That's still
7 .	going along with the report.
8	I was curious. The first question would be,
9	I'm curious that you're working to establish that kind
LO	of coordination with DoD and various agencies because
L1	so much of your RD stuff may in fact be weapons stuff
L2 .	as opposed to you know, there's a there's an
L3	overlap there of equities.
L4	The other thing the other question I had,
L5	which I think is related to this, is are you willing to
L6	empower your advisory committee to take a look at the
L7	standards that are applied for labeling things RD?
L8	I have this unsettlingly feeling that RD is
L9	is you know, unless it's stamped RD, you know, it
20	kind of glows in the dark, and and and no one's
21	allowed to look at it, and it's there, and it's
22	permanent, and there's no exemptions, and it's
23	that's it. It's gone forever.
24	And our experience at State has been that
25	classification, even original classification and

1	declassification review, which is two different steps,
2	in both cases, the standards differ. It depends on the
3	human being that was doing it at the time, and I'm just
4	curious, if you're going to allow your committee to
5	examine those standards with some random sampling.
6	They are going to have Q clearances, right?
7	MS. O'CONNELL: Yes.
8	MR. KIMBALL: Okay. So, they can do random
9	sampling and look at those and perhaps give you some
10	advice on that. So, that was a two-part question.
11	MS. O'CONNELL: Oh, okay. Yeah. The first
L2 .	part, we are working well, not specifically with
L3	DoD. I would say that you've heard of this external
1.4	referral working group which is an inter-agency group
L5	that is dealing with all this equity exchange between
L6	agencies, and, so, we're participating in that forum
L7	MR. KIMBALL: Right. The CAP project and all
L8	of that.
L9	MS. O'CONNELL: and working with DoD that
. 0	way.
21	I think I can ask Dick Friendly, but I don't
22	think that has come up on the panel, giving our panel
23	authority to I mean it is in the charter, the broad-
24	ranging charter, that they're to look at any openness-
25	related issues related to classification and

1	declassification. So, they could, and they are
2	cleared, look at documents and examine them with random
3	sampling like you do, but they haven't done it yet, and
4	there's no plans to do that.
5	DR. GOLDBERG: All right. We have a
6	representative thank you very much.
7	We have a representative from USIA, William
8	Harwood, who is prepared to tell us what's happening
9	over there.
10	United States Information Agency
11	MR. HARWOOD: Thank you very much, Dr.
12	Goldberg.
13	Now I see what a complicated operation you
14	have compared to ours. The U.S. Information Agency,
15	our scale of problems is much less than what I have
16	heard today. We have only 5,300 boxes under review
17	right now of sorts. Quite a bit of difference.
18	MS. KLOSS: We'll swap.
19	MR. HARWOOD: Yes. I'm going to discuss two
20	things. One is the conference we're having on December
21	5th, and the other is how our operation is working.
22	On Thursday, December 5th, we are hosting a
23	conference of all government agencies, including the
24	I don't know how many dozens of Defense Department
25	agencies involved in declassification. We didn't know
	EXECUTIVE COURT REPORTERS, INC.

(301) 565-0064

1	how many people were involved in this until we put
2	together the guest list. We're now over 500 people.
3	Just amazing.
4	So, anyone who is here today is certainly
5	welcome to come. Some of you have already received
6	these invitations. If anyone would like them, just let
7	me know, and they'll be right here.
8	We've got a registration form on here you can
9	fax back to us or send it to me on e-mail. We'll be
10	happy to have you come.
11	MS. KLOSS: Will that be open for government
12	and industry? Will you allow contractors?
13	MR. HARWOOD: Contractors are welcome.
14	Academics are welcome. The press is welcome. This is
15	not classified. We just want to make sure that the
16	people at VOA don't get nervous about who these people
17	are at the door. So, we just want to have some way of
18	saying yes, everybody's okay, let them in, and that's -
19	- but it's non it's not classified, and we expect to
20	get a pretty good turn-out.
21	DR. GOLDBERG: You said 500. That sounds
22	pretty good.
23	MR. HARWOOD: We've invited 500. We'll see
24	what happens.

25

BRIG. GENERAL ARMSTRONG: What's the meeting

1	going to do?
2	MR. HARWOOD: We're going to we're going
3	to have Governor Carlin, the Archivist of the U.S.
4	He's going to speak. We're going to have someone there
5	from ISOO. We're going to tell what we do, and then
6	CIA, NSA, NRO is going to make a presentation. Navy,
7	Air Force, and Energy are going to tell what they're
8	doing.
9	Then the referrals group is going to have a
10	presentation on the trials and tribulations of how to
11	exchange all these documents we find. We have half a
12	million State Department documents in our holding.
13	What do we do with them? And then we're going to have
14	the Commission on Protecting and Reducing Government
15	Secrecy, that's the Moynihan Commission, and a
16	presentation on the Gulf War Declassification Office.
17	What I'm going to do when I get back on
18	Monday morning is to ask that we expand the program to
19	include a presentation from some of you folks who are
20	here today representing academia. I think that's very
21	important, to say we are the consumers. These are our
22	concerns, the same sort of concerns we've heard raised
23	here today. I used to be an academic, and now I do
24	this.
25	BRIG. GENERAL ARMSTRONG: Back to my

What's the outcome you intend out of this question. meeting, other than just to have a lot of people talk? 2 MR. HARWOOD: Okay. One of the major 3 problems we have found is lack of coordination on 4 policies, on technical equipment. There are 5 technical -- the technical abilities right now to 6 declassify documents with redaction are incredible. 7 What it involves is techniques of scanning classified 8 documents, bulk scanning thousands of documents, into a database, and then having teams of declassifiers redact 10 the documents and then make these available to the 11 public on -- by e-mail or to a Web site. 12 This is -- this is a very ambitious project. 13 It's -- the software is being developed right now, and 14 we're going to be doing some of this in our office. 15 We've only got eight people. So, it will be eight 16 stations, so that we can handle referrals from other 17 agencies that have our documentation. 18 It's very ambitious, and it's something that 19 the CIA, for example, with their new operations, is 20 21 going to be very deeply involved in. It's electronic declassification of documents. So, this will be a 22 23 chance for all these folks to get together with the 24 contractors who are developing the databases to see what is available. 25

1	DR. GOLDBERG: DoD did this in the same way.
2	Instead of eight people, we need 800
3	MR. HARWOOD: Right.
4	DR. GOLDBERG: at least to do that job.
5	MR. HARWOOD: Yeah.
6	DR. WEINBERG: A question. If you declassify
7	electronically, if I understand you correctly, what
8	happens to the original piece of paper? Does it get
9	stamped or not stamped
10	MR. HARWOOD: Okay.
11	DR. WEINBERG: or does the box it's in get
12	I mean what happens?
13	MR. HARWOOD: Okay. Right now, all I can
14	speak of is what we do.
15	DR. WEINBERG: Yeah.
16	MR. HARWOOD: We're not stamping any
17	documents. According to the Archives, stamping
18	documents is is passe. They don't do that anymore.
19	DR. WEINBERG: Are you going to label the
20	box?
21	MR. HARWOOD: The box will be labeled, and
22	then within the box, the equities which are exempt or
23	referred are put under tabs.
24	DR. WEINBERG: Okay.
25	MR. HARWOOD: So, then the material that is
	EXECUTIVE COURT REPORTERS, INC. (301) 565-0064

1	available will be there. Say a folder has, you know,
2	15 classified documents in it. There will be no
3	markings on the document saying it's been declassified.
4	MR. KIMBALL: Gerhard, I can tell you what
5	the what the project the broader project, the
6	inter-agency. It's called the Remote Archives Capture
7	Project, RAC. It's being there's a pilot test being
8	done at the LBJ Library and at Eisenhower and others.
9	DR. LEFFLER: Kennedy.
10	MR. KIMBALL: Kennedy. Thank you. I knew it
11	was two. And and, fundamentally, what they're going
12	to do is scan the documents, which takes preparation,
13	put them on a CD, a CD-ROM disk. All right. The disk
14	then gets sent around to all the agencies who can with
15	the keyboard censor whatever they want censored. Okay.
16	Then they so, the document stays right
17	where it was. The document isn't touched. This is now
18	an electronic image on the CD-ROM. They then send that
19	two CD-ROMs, one, the original classified one, and
20	the other is the censored one, and the censored one is
21	then made available in one form or another, probably on
22	electronic readers, but I mean I don't think they
23	decided that yet, to the general public. The
24	uncensored one remains in the files for storage. The
25	documents remain right where they were.

1	DR. WEINBERG: But as long as the documents
2	are there, that's critical because you can guarantee
3	MR. KIMBALL: Documents are not
4	DR. WEINBERG: in a few years, nobody will
5	be able to read the CD-ROMs. Nobody will be able to
6	access the electronic stuff, and that will all have
7	vanished or evaporated
8	MR. KIMBALL: According to what we were
9	briefed on, the documents are scanned and put right
10	back in the files. The integrity of the files is not
11	disturbed.
12	DR. WEINBERG: Okay.
13	DR. WAMPLER: Somebody goes to the Johnson
14	Library, they can find the document?
15	MR. KIMBALL: Can't answer that.
16	MR. HARWOOD: The document the Johnson
17	Library. Okay. What we have discovered is our
18	documents which went to the White House under Lyndon
19	Johnson are are stored down in Texas. We have a
20	team that went there last week. There they are held
21	there. The document that went to the President didn't
22	indicate the source of the information.
23	So, when we will be getting these documents
24	on CD-ROMs, we will read through and identify our
25	equities and declassify.

1	DR. WAMPLER: What I mean is once you finish
2	the process, and you get the CD-ROM with all the
3	redactions or the censorships, as Warren prefers, will
4	they then go back and mark the documents in the files
5	at the Library? If somebody goes to the Library, they
6	can
7	MR. KIMBALL: Oh, yeah. I see what you're
8	getting at. My understanding is yes.
9	DR. WAMPLER: Okay.
10	MR. KIMBALL: My understanding is that, yes,
11	they will they will make a notation on the document
12	that it's been if it's declassified in full, but if
13	it's not declassified in full and is just censored, no,
L4	they will not censor the original document.
L 5	That's one of the reasons the current
L6	archival practice throughout the National Archives
L7	system is that they will not censor documents. That is
L8	to say, they won't cut them out. They won't black them
L9	out.
20	See, it's not as easy as you thought. You
21	can't black them out anymore because current electronic
22	readers can read right through anything you use to
23	black out.
24	The only way the only way in which that
25	any of the intelligence agencies will allow you to

1	censor pieces of a document is to physically cut those
2	pieces out, physically. All right. Then they xerox
3	what's been I'm telling you. They xerox what's
4	or or they have to do a xerox in which they cover it
5	up with special paper. Those are the two ways. All
6	right?
7	DR. WAMPLER: Okay.
8	MR. KIMBALL: They're not going to do that.
9	DR. WAMPLER: They're not?
10	MR. KIMBALL: You're going to have no.
11	Unless the document is declassified in toto. The
12	reason there is simply cost effectiveness. I mean to
13	go back and why bother to do it electronically if
14	you're going to do it on the document?
15	MS. KLOSS: Dr. Goldberg?
16	DR. WAMPLER: They're going to have a CD-ROM
17	reader with a printer, if you want it at the Library.
18	MR. KIMBALL: You have to use a CD-ROM.
19	MS. KLOSS: Ray Schmidt has been very active
20	in this whole process. Would you clarify a couple of
21	points for us, Ray?
22	First off, the concept of sending the
23	documents around electronically for in-place at-desk
24	kind of redaction ended up to be a paperwork process.
25	So, that's the first clarification. Hit it.

1	I've had three or four clarifications.
2	Marking of the original documents was another
3	clarification. They stayed pure at the presidential
4	libraries.
5	Third is the presidential libraries were only
6	talking a sampling. We are not talking
7	MR. SCHMIDT: So far.
8	MS. KLOSS: at this juncture the whole
9	presidential library. Just a very narrow one. There
10	was another one, Ray.
11	MR. SCHMIDT: When when they send the
12	material around, the plan is not to send every document
13	to everybody, but to do an indexing. I I think they
14	will send the Air Force only the Air Force documents.
15	Now, if the Air Force has CIA equities in
16	those documents, it's up to the Air Force to contact
17	the CIA and on like that. So, it's it's not a
18	simple a simple-minded process, but at this point,
19	we have not been able to get everybody up and running
20	with automation so that we can read the CDs. So, we're
21	doing this as a paperwork exercise.
22	But, remember, this is the first time that
23	anybody has ever done this, but it's the most cost
24	effective approach anybody has come up with to this
25	point.

1	MR. KIMBALL: Once they get to the electronic
2	reading.
3	MR. HARWOOD: Yeah. And it does work, and I
4	think I told you last time that we had 225 documents
5	that we reviewed in the Navy out of the Vietnam
6	collection from the LBJ Library, and all of them were
7	released in toto. No nothing was held back in those
8	225 documents.
9	DR. GOLDBERG: Page Miller?
10	DR. MILLER: I would just point out that this
11	pilot project is a sample of of I think it's
12	seven million records, and compared to the classified
13	records of DOE or DoD or or CIA, that is just a tiny
14	drop in the bucket, and there are a lot of us that,
15	while we have a lot of respect for what new technology
16	can do, preparing these documents that are all
17	different sizes and not necessarily narrative, not
18	necessarily all text, to go through a scanner and all
19	of that is not as simple as it may appear, and we're
20	not as convinced that this scanning is going to be
21	the the the great panacea.
22	I think it's going to turn out to be very
23	expensive, and and CIA has been working on it for
24	well over a year and has come up with no software that
25	they're satisfied with.

1	DR. GOLDBERG: I think you're quite correct.
2	From the limited experience I've had with this, another
3	problem with scanning is that a lot of the copies do
4	not come out well. You can't read them right, which
5	means they have to be rekeyed, and that's a very
6 -	expensive and long-time process, and there are quite a
· 7	few of these. I mean they don't always have good type
8	They're not always clear.
9	DR. MILLER: I mean you're talking old
10	records of different sizes.
11	MR. KIMBALL: But this is not supposed to be
12	done. Page and I disagree a little bit but not
13	fundamentally on this. I think it's useful so long as
14	you you you have some parameters.
15	DR. MILLER: A target, a pilot, a small
16	pilot.
17	MR. KIMBALL: Well, more than that. One of
18	the parameters is you need a high proportion of
19	sensitive material to make it worth while. This should
20	not be a substitute for what's stated in that thing I
21	read to you, risk management-type of declassification.
22	This should not be a substitute or you'll go
23	bankrupt trying to do it, but when you get take
24	National Security Council files, in which almost every
25	sentence is classified. All right. There and
	· · · ·

1	and multiple agencies multiple agency equities.
2	Okay. That's when the the recapture project, I
3	think, becomes very cost effective.
4	DR. WAMPLER: Doesn't State also have a
5	process where they were already automatically capturing
6	all the cable traffic electronically going back quite
7 ·	some ways? They've got this stuff there to work with.
8	DR. MILLER: Yes.
9	MR. KIMBALL: It depends. There is a section
1.0	of records that's that way, but those the the
11	word is incompatible. Okay?
12	DR. WAMPLER: Okay.
13	DR. GOLDBERG: Any more questions? Yes?
14	BRIG. GENERAL ARMSTRONG: On the issue of
15	of placing records in an electronic facility, the Army
L6	out of Fort Leavenworth has been doing this with
L7	classified records for about two years now. It's, I
L8	think, as has been pointed out, an expensive and slow
L9*	process for paper documents.
20	You can, with they have actually turned it
21	into an industrial process, which the Navy Printing
22	Office interestingly is running. That's how
23	bureaucracy and government works. But they can enhance
24	things. Electronically, the there is a process
25	where they can not only enhance print, they can enhance

1	handwriting, and, of course, this is quite important
2	for operational records.
3	As I said, they're doing this mainly for
4	classified records at this point, and the interesting
5	thing that has come out of this is that while it is
6	quite expensive and laborious to do it for paper
7	records, increasingly the Army, like other agencies, is
8	going even in the field to electronic records, and
9	electronic records are much, much easier to put into
10	this sort of a database.
11	So, what you have is sort of a confluence of
12	technologies at this point which doesn't solve the
13	current problem of dealing with past records but
14	promises in the future to make dealing with currently-
15	generated records easier.
16	However, the the point that that
17	Professor Weinberg brought up about the fact that 30
18	years from now, all of the systems, both the hardware
19	and software, may no longer exist unless we're very
20	careful, is an extremely valid one. It's one which the
21	Archives themselves are wrestling with, and which I
22	don't believe anybody has come up with a solution, and
23	there there are concerns about things like CD-ROM,
24	what's the shelf life and so forth and so on.
25	So, a lot a lot is being done in this
	FYFOURTUR COUDT DEPODERED THE

(301) 565-0064

1	field. Unfortunately, to my knowledge, there is no
2	central government agency that actually exchanges on a
3	routine basis this kind of information, and it's
4	something I'm personally interested in because it's a
5	way to get current operational records into an
6	accessible database quickly.
7	DR. GOLDBERG: And the problem of
8	deterioration of these records already exists, of
9	course, as we know. It's not that they've
10	deteriorated; it's that they no longer can be accessed
11	because the readers aren't there.
12	This is a problem that's going to go on, and
13	it's a problem with all the electronic data, including
14	microfilm which is going to go one day, too.
15	MS. KLOSS: Dr. Goldberg,
16	DR. GOLDBERG: Yes?
L7	MS. KLOSS: I believe that Mr. Harwood
L8	also wanted to just briefly describe
L9	DR. GOLDBERG: Oh.
20	MS. KLOSS: his the organizational
21	approach to declassifying within USIA.
22	MR. HARWOOD: Just very briefly. When we
23	first started, we discovered a lot about ourselves
24	since we did this. We started back in 1942 as the
25	Office of War Information, and we were split off from

1	the OSS. They did their business, we did our business
2	but we thought and then what happened was this gray
3	area in between, and that's where our difficulties com
4	in with declassification.
5	Especially during the Vietnam War, we were
6	engaged in a lot of intelligence operations. It's all
7	still classified, and that's going to be a major
8	headache for us in determining what to do about this.
9	We also discovered that Senator Fulbright ha
10	quite a bit of classified material in the documents
11	that were down at the Fulbright office, and we've been
12	down and declassified most of them. So, we're finding
13	our equities all over the country.
14	Even though we're a very small agency, we've
15	found that all the presidential libraries, we
16	discovered them in in Bayonne, New Jersey, in
17	Springfield, Massachusetts, you know. We've we've
18	got stuff all over.
19	We are also developing a database and a Web
20	site to provide a folder-by-folder description of our
21	holdings. Because we're a small enough agency, we're
22	doing this to see are the scholars interested in
23	knowing, for example, Edward R. Murrow Vietnam Policy?
24	So, a a scholar would be able to go to
25	Archives II and say I want the following boxes because

1	I know they contain Mr. Murrow's positions on Vietnam,
2	for example, and what we will have this all worked
3	out in a database where someone can just call up our
4	Web site and type in Murrow, and they'll get a full
5	description of all of our holdings, classified,
6	classified holdings on Mr. Murrow.
7	The unclassified holdings will be available
8	to the general public, but we will have specific
9	descriptions of the classified holdings, like Carl
10	Rowan's trip to Vietnam in 1964, for example. That was
11	a very interesting holding, and, so was this hate mail.
12	It's incredible stuff he has.
13	So, those of you who who would like
14	invitations, please pick one up.
L5	DR. GOLDBERG: This briefing on USIA confirms
L6	my sense that small is beautiful.
L7	Yes, Ray?
L8	MR. SCHMIDT: I would like to ask the
L9	gentleman from USIA a question.
20	DR. GOLDBERG: We can't hear you.
21	MR. SCHMIDT: About the 5,300 boxes.
22	MR. HARWOOD: Right.
23	MR. SCHMIDT: I understand that these are not
24	accessioned into the National Archives as yet?
25	MR. HARWOOD: No. These are still at

1	Suitland.
2	MR. SCHMIDT: Do you have a records room at
3	the National Archives?
4	MR. HARWOOD: Yeah. We're at 306.
5	MR. SCHMIDT: Would you then, after you're
6	finished, put the records in the National Archives?
7	MR. HARWOOD: Okay. Our records go back to
8_	Suitland. After we have completed declassification and
9	quality control of the boxes, they're all going back to
10	Suitland for storage until they're accessioned out of
11	Archives II.
12	MR. SCHMIDT: Thank you.
13	MR. HARWOOD: And then they'll still have to
14	go through Privacy and FOIA.
15	MR. SCHMIDT: Thank you.
16	MR. HARWOOD: But at least the basic work
17	will be done.
18	DR. GOLDBERG: Thank you very much. This has
19	been enlightening. Good to know that some agencies are
20	making good progress.
21	Open Panel Discussion
22	DR. GOLDBERG: Gerhard, you wanted to bring
23	something up, which I think we ought to discuss here,
24	and I think it's a positive suggestion.
25	DR. WEINBERG: Well, at our third meeting, we
	EXECUTIVE COURT REPORTERS, INC.

(301) 565-0064

1	had recommended that there be a central mechanism for
2	handling referrals on behalf of all DoD components, and
3	that's along the lines that we had recommended before,
4	and we have gotten, it seems to me, a general rejection
5	of that concept.
6	I'm interested that in the pilot project
7	reports that we have, let me read you the figures, in
8	the Navy Department project, the other agencies'
9	equities, according to this report, were 66 percent.
10	The and this is from the 1950s, if I
11	understood what was said earlier.
12	In the OSD records from the 1950s and early
13	'60s, the other agencies' equities were 66 percent.
14	Okay? That obviously means that the proportion of
15	records that that are being have to be shuffled
16	around by one way or another is very, very high, and on
17	our suggestion that there be some kind of delegation of
18	authority, the answer is clearly no. All right?
19	Now, let me suggest that we think about
20	recommending to the Secretary of Defense something that
21	might be a little bit acceptable, even though it, too,
22	would almost certainly have to be imposed by the
23	Secretary, and that is a central referral where
24	equities before a certain date, let's take 1965 or
25	1970, are in effect delegated, so that the the parts

1	of the Department of Defense would know that if the
2	documents were dated were files from the 1970s or
3	the 1980s, they would come back in a sense. They would
4	retain, if you will, the authority, but a central
5	referral would have authority over the equities of
6	other agencies within the Department of Defense up to
7	perhaps we should take a cut-off date 1965 or 1970,
8	because the records that they're most concerned about,
9	by definition almost, are the ones that under the
10	Executive Order are going to be clumped open which
11	means the ones before 1975. 25-year records from the
12	year 2000, my mathematics tells me that.
13	Now, it may be that again, as I said, this
14	would have to be imposed, but there might be less
15	screeching from the components of DoD. If it did not
16	go right through the whole period, but it had a
17	chronological cut-off, 1965 might be a reasonable one,
18	where the agencies then in other words, would know
19	that they retained on-the-spot control for anything
20	later than that, and that was being centrally done
21	instead of referred around, were the things that were
22	1965 or earlier.
23	I'm not going to argue endlessly about the
24	specific date, but I just suggest that perhaps we could
25	get a little further if we recommended something along

Τ	those lines.
2	BRIG. GENERAL ARMSTRONG: I think what you
3	propose runs into one obvious problem, and that is
4	resources. There have to be people to do this. That's
5	the issue that as you know, every time we come to
6	something like this, it comes to resources.
7	DR. WEINBERG: Well, let me answer that, if I
8	may. It does not take more people to look at the
9	record in one place than in another. In fact, it takes
10	less resources to handle the referral from three
11	agencies that have equities in the same document, to
12	have it done by one person than to have it shuffled
13	around and worked on in each of three, and it seems to
14	me, quite frankly, and I come back to Professor
15	Kimball's earlier presentation, that the critical issue
16	here is commitment from the top, and as I indicated, in
17	the State Department, as I know from personal
18	experience, things changed when the Secretary a
19	series of Secretaries of State and their key underlings
20	I don't mean that in any pejorative way.
21	I mean the key people directly under them
22	said we're going to get this done, and if the Secretary
23	of Defense is serious about complying with the
24	Executive Order within the department, then it is in
25	fact a more intelligent and efficient use of resources
	EXECUTIVE COURT REPORTERS INC.

(301) 565-0064

1	to have the multiple equities handled by one group of
2	people than by a separate group of people in every
3	single segment of the office; that is to say, under the
4	jurisdiction of the office, far from taking more
5	resources, it takes less.
6	BRIG. GENERAL ARMSTRONG: I'm not going I
7	won't argue with that, and I think you're exactly right
8	to get this done, it's going to have to be directed by
9	the Secretary of Defense.
10	DR. WEINBERG: Well, yes. Oh, no, no. I
11	I thought that I made that clear. My point was that I
12	thought, Number 1, the Secretary was perhaps more
13	likely to do it, and there would be decibel level of
14	the screaming in the segments would be slightly lower
.15	if, instead of being as we originally asked, a general
16	transfer of authority, if you will, that we made it
17	clear or we recommended to the Secretary that there be
18	a a chronologic cut-off before which the documents,
19	the Archives, before which the authority would be
20	transferred to the central declassification group with
21	the eight parts of the Department of Defense knowing
22	and the Secretary, of course, knowing that for records
23	of the late '60s, '70s and so on, the referral back to
24	the different agencies that have equities in them would
25	continue.

1	This was the point that I was trying to make,
2	that maybe we'd get a little further this way.
3	DR. GOLDBERG: And if the resources have to
4	come from the agencies, would they still scream if that
5	were the case? We're talking about a very large volume
6	of documents. Referrals are you you yourself
7 .	pointed out 66 percent and 60 percent.
8	DR. WEINBERG: But but the people in the
9	agencies are going to have to look at these records
10	anyway. This is the point. It isn't as if what we're
11 -	doing is looking at the same records a smaller number
12	of times.
13	DR. GOLDBERG: They're not as concerned about
14	declassifying somebody else's records as they are about
15	their own.
16	DR. WEINBERG: Yeah. But
17	DR. GOLDBERG: That's why they're willing to
18	send them out and refer them, and if it takes a year or
19	two or 10, that's perfectly all right with them.
20	MS. KLOSS: Dr. Goldberg, I think the issue
21	is tied in most cases just to having the expertise.
22	Within the Department of Defense, we have over 1,200
23	classifiers. Those individuals make original
24	decisions. 1,200. That's a heck of a lot of
25	expertise.

1	We've got over 2,000 guides out there telling
2	us what to classify. So, conversely, that would tell
3	us, also, the type of information that no longer needs
4	classification.
5	Now, you find a cell of individuals that can
6	bring the expertise of all of those 1,200 stakeholders,
7	those offices, agencies, principals, that generate the
8	bulk of our declassification, and that's a very
9	formidable group. It has to be a fairly senior level.
10	We're not deeming anything by having the
11	central office ship papers from one office to another.
12	We gain something only if we can take the best judgment
13	of the classification officials and tie it to
14	declassification.
15	The thought of bringing them into a central
16	functional office and degrading their current work
17	because the same expertise that is classifying
18	information is going to be declassifying the same kind
19	of information, that's unmanageable. We tried it.
20	That's the second issue. We did in fact
21	propose centralizing declassification under an
22	executive agent. Same end result. You would have a
23	clearinghouse. You would have one agency overall
24	responsible for managing the flow of information. That
25	was the least popular option from the resource

perspective when we submitted it this last year for
funding.

DR. WEINBERG: Well, my point here is that having had this -- and -- and I'm not disagreeing with you. It's that I'm suggesting that we look at this I guess this is my historic training, is that again. we look at this in terms of chronology. The risks, it does seem to me, are likely to be lower in the 1950s, and the people involved may be less scared, and the risk management issue, which was raised earlier, is more appropriate for records from the '50s and the early '60s.

As I said last time, the place you hide a tree is in a very large forest, and one simply has to get used to the fact that if any of the targets are going to be met, you know, if we're ever going to get through these enormous piles, then there is going to have to be a willingness to assume that in a 30-million page record group from the 1950s, there may be left eventually a couple of pages, and it will be 50 years before anybody finds them, and under those circumstances, if this project is ever going to be completed, you know, not just in this century but by —in the next century, then there's going to have to be some attention to the practicalities, and I'm sorry if

1	I seem to be disagreeing with you.
2	I'm suggesting that the practicalities
3	suggest that especially for the earlier part of this,
4	there's some people who are going to have to take some
5	minimal risks, and they're going to have to do some
6	things in bulk, and they're not going to be able to do
7	them with every agency and every declassifier and every
8	section going over them line-by-line-by-line because
9	it's not going to be done in the next millennium.
10	There are too many pages. You sent us the
11	numbers, and I looked at them, and they're staggering.
12	That's all I'm saying.
13	DR. GOLDBERG: Sheldon?
14	MR. GOLDBERG: Well, if I don't want to
15	comment on the practicality of central location, but if
16	you set up a date earlier, and you created a two-tiered
17	system where the stuff from '65 would be done one way
18	and the stuff between '65 and '75 would have to be done
19	on a different referral system, that would probably
20	I think would be the worst possible approach.
21	It should either be all one way or all the
22	other way.
23	MR. WAGNER: I'm sorry. I don't understand
24	why you say that.
25	MR. GOLDBERG: Well, if you put if you're

1	going to send everything to a central through '65 to
2	a central referral operation that's operating one way
3	with the declassifiers pulling it out of the staff in
4	there, but then if you're you're going to have to
5	send the stuff from 1965 to '75 around the horn in the
6	referral process, you've got two different systems
7	operating, and and that would kill that would bog
8	down the thing completely.
9	MR. WAGNER: I'm sorry. I suppose that you
10	simply had the authority. Anything before 1965, you
11	possess it, you declassify it without referral.
12	MR. GOLDBERG: Well, that you would have
13	to have people with
14	MR. WAGNER: Maybe it's 1935. At some
15	point
16	MR. GOLDBERG: All I'm saying is that having
17	a dual system would be less effective than going just
18	one way or the other.
19	DR. WEINBERG: We're going one way now, and
20	we're not getting there, and I'm suggesting that rather
21	than abandon the possibility of our recommendation of a
22	central referral, we try to make central authority and
23	central referral workable in terms of protecting the
24	interests of the agencies to which something has to be
25	referred.

1	The fact of the matter, sir, is that we have
2	that system now. The Archives of the United States has
3	authority to declassify things from the 1940s. We are
4	now operating, whether you realize it or not, with
5	several systems.
6 -	All I am saying is that we need to look a
··.7 ···	little further down the track as to what we're going to
8	do with this literally billions of pages of classified
9	stuff, and since we have worked more or less
10 .	successfully with several systems since 1945 or,
11	rather, since the Eisenhower Executive Order of the
12	early '50s, I don't quite understand why it is
13	inherently impossible, inherently impossible and makes
14	things more difficult to set some other time limit in
15	there.
16	We're working with an earlier time limit
17	where the Archivist of the United States has authority
18	now and has been using it and lots of us have in fact
19	been there and used records which the National Archives
20	has already had the authority.
21	So, I I'm sorry. It it just doesn't
22	fit the experience.
23	MS. KLOSS: Could I respond to a couple of
24	points? First off, I take no offense at you
25	disagreeing with me. I have 18 components that

1	disagree with me daily. So and one more is
2	certainly and especially someone from outside the
3	system is rather a welcome change.
4	On the referral process, one flaw with
5	delegation of declassification authority is you will
6	find the end result is the most conservative
7	declassification decision possible out of necessity.
8	I do a lot of reviewing nowadays. When in
9	doubt, I'm going to save it because as Dr. Dudley so
10	eloquently said in a previous meeting, it is the
11	declassifier that is being held responsible.
12	If I know the information intimately, I've
13	worked the program, I can actually manage the risk of
14	the declassification decision, as Navy can do with the
15	Navy systems, as Air Force can do with the Air Force
16	systems.
17	When I delegate the authority, I will
18	minimize the amount of information i can get to the
19	public. That's Issue 1.
20	Issue 2 is strictly a matter of confidence.
21	You are looking at a workforce, with the exception of
22	Air Force and WHS and the Department of Defense. This
23	workforce has just been stood up within the last 12
24	months. We are very new in the game.
25	Now, maybe over time, you will find the

1		confidence-building factor, where Air Force and Navy
2		easily can say, okay, you have what? Declassify it.
3		We understand what you are saying. They bridge the
4		terminology problem.
5		We're not there yet. We are still in a
6		build-up training mode, and I don't discount in the
7	-	future you may see much more reliance on reciprocity
8		agreements as we have in many cases for protection
9		issues. You may see that in declassification.
10		DR. LEFFLER: What are you doing to foster
11		that? What are you doing to promote that type of
12		coordination and exchange?
13		MS. KLOSS: The DoD staff is staying out of
14		it. We're finding that the military departments and
15		the principal agencies with declassification programs,
16	÷	not all of the agencies have this vast volume of
17		information, they are working through various referral
18		forums and networks to exchange the information needed
19	-	to do the declassification reviews.
20		Probably the best thing that has occurred is
21		the de-politicizing of the Intel community's referral
22	٠.	network, their referral working group.
23		DR. LEFFLER: I don't understand how you can
24		say that progress seems to be made when in, for
25		example, this group here, 60 percent and 66 percent,

1	they can't even begin to deal with the majority of the
2	paper because there's no mechanism, and you're
3	telling what I hear you saying, Cynthia, maybe I
4	maybe I did not hear correctly, but what I hear you
5	saying is that DoD or OSD is not making any effort to
6	see to it that the majority of papers are reviewed in a
7,	coordinated way or that reviewers can coordinate a
8	review of the majority of the papers.
9	DR. GOLDBERG: There is a mechanism. It's
10	just not a very good one.
11	DR. LEFFLER: Well, what is that?
12	DR. GOLDBERG: They refer them to the
13	originating agencies, to these 60 percent or 66 percent
14	
15	DR. LEFFLER: What does refer precisely mean?
16	DR. GOLDBERG: It means that you send a copy
17	to the other agency and say can this be declassified,
18	and they say yes or no.
19	DR. LEFFLER: So, when they've reviewed these
20	pages here, for example, 60 percent of the pages in the
21	Navy that the Navy went through were copied and ther
22	sent out to all the other agencies, and now the Navy is
23	waiting for the feedback from all the other component
24	parts?
25	MR. SCHMIDT: I just want to get an

1	DR. GOLDBERG: You want to speak to that,
2	Ray?
3	MR. SCHMIDT: I would just like to say that
4	that kind of project is useful for almost nothing.
. 5	Okay. Because we wouldn't have gone after that record
6	group and those materials. So, we can set that aside.
7	I want to respond to Dr
8	DR. GOLDBERG: Why wouldn't you have gone
9	after it?
10	MR. SCHMIDT: Well, because we have other
11	priorities
12	DR. GOLDBERG: Okay.
13	MR. SCHMIDT: that the National Archives
14	has established for us and the presidential libraries
15	have established for us, and that
16	DR. LEFFLER: So, so, I understand let
17	me just
18	MR. SCHMIDT: If I may,
19	DR. LEFFLER: Let me just
20	MR. SCHMIDT: where we have people who are
21	trained and qualified to review the material under
22	discussion, we broke people away from the Office of
23	Naval Intelligence to look at that. They are not
24	trained in most of the equities that you saw in that
25	niece of paper.

1	DR. LEFFLER: So, what what did you
2	actually do with the piece of paper that had, let's
3	say, an Air Force or or or an OSD equity? Did
4	you copy it and send it to OSD or the Air Force or the
5	Army?
6	MR. SCHMIDT: In the time limit we had for
7	this pilot project, we went through we had people go
8	through the boxes. That's all.
9	DR. LEFFLER: Okay. So, it's still sitting
10	there?
11	MR. SCHMIDT: Absolutely.
12	DR. LEFFLER: And, so, there's no so,
13	that's my point. There's no mechanism then for this
14	material.
15	DR. GOLDBERG: Well, there are referrals that
16	are made.
17	DR. LEFFLER: Oh, then please
18	MS. KLOSS: For the other for the other
19	component, the copies were either provided to the
20	agency or office affected, or they were notified to
21	review the documents in that particular box.
22	MR. KIMBALL: What happens if they don't?
23	MS. KLOSS: We're really bound to
24	MR. KIMBALL: The answer is nothing.
25	MS. KLOSS: We're bound to respect that
	EVECUMIVE COURT PERODUERS INC

1		agency's equity. The second point on the
2		DR. LEFFLER: Cynthia, let me just I just
3		want to understand what you're saying. I'm not
4		disagreeing with you.
5	se"	So, in other words, let's say for the 60
6.		percent in some instances, not apparently in the Navy,
7		in the OSD, you you wrote a letter, let's say, to
8		the Army and said we have certain numbers of equities
9		in our boxes here. We would like you to know about
10		that. Some day, come over and take a look, or what
11		precisely did you
12		MS. KLOSS: The declassification team
13		physically sent the material out with a suspense date
14		to review the information and make a determination.
15		The 60 percent was not that surprising to me
16		given that almost 100 percent of the documents were
17		high policy. So, you're taking the cream of the crop
18		documents that has that comprises a multitude of
19		different inputs from various agencies. 60 percent
20		referral should have been an expected outcome.
21		DR. LEFFLER: I'm not surprised, but
22		MS. KLOSS: No. Maybe you could see
23		DR. LEFFLER: much of the materials that
24	•	this committee has said that we're interested in, and
25		since these are the materials that we're interested in,

1	we want to find an effective way to deal with these
2	materials.
3	We're not interested in finding a way to deal
4	with the materials that no one's interested in.
5	We're we want to find the means to deal with those
6	that are really of significant importance.
7	So, what type of response will you get back
8	or what are your cut-off dates for these 60 percent?
9	Have you heard back? How much time did you give the
10	various
11	MS. KLOSS: Again, I did not. I am not doing
12	the OSD records.
13	DR. GOLDBERG: That was a Navy
14	responsibility.
15	DR. LEFFLER: Well, the Navy hasn't
16	MS. KLOSS: No, no, no.
17	DR. LEFFLER: They've not said
18	MS. KLOSS: That was WHS was the other
19	component.
20	DR. LEFFLER: What's WHS? What's that?
21	MS. KLOSS: Washington Headquarters Service.
22	They're the ones that do the declassification.
23	DR. GOLDBERG: That's OSD.
24	DR. LEFFLER: That's OSD?
25	MS. KLOSS: Right.

1	DR. LEFFLER: Okay. So, what I hear what
2	I heard you say, OSD did actually copy the 66 percent
3	of the
4	MS. KLOSS: I received my packet of goodies
5	on my desk one day saying Kloss, review.
6	DR. LEFFLER: Okay. So, and and and
7	inferentially then, some of those materials went to the
8	Army, some went to the Navy, some went to the State
9	Department
10	MS. KLOSS: To the Navy?
11	MR. SCHMIDT: Just got a referral slip.
12	MS. KLOSS: Okay. Army?
13	MR. SCHMIDT: We didn't get our own package.
14	MS. KLOSS: Army, did you get any referrals
15	as a result of pilot project?
16	MS. BRAGG: No, not to my knowledge, and I
17	would like to address the point of what because I
18	think it's an excellent point. What does the referral
19	actually mean?
20	In the past, before this Executive Order was
21	signed, it meant just what you heard. You xerox the
22	document, you mail it to the agency, you ask them to
23	take a look on it, and you check the suspense on it.
24	But because there are so many hundreds of
25	millions of pages, that methodology really can't be
-	EXECUTIVE COURT REPORTERS, INC.

(301) 565-0064

1	applied by the larger agencies anymore.
2	In future, what we envision to be the
3	referral process will be a notification that the
4	information that is of the equity of, say, the
5	Department of Energy is in Army record group such and
6	such in box whatever, located at the Archives or the
7	Records Center or wherever it is, and then it will be
8	up to that agency to go and review that material.
9	Now, the question was, well, what if they
10	don't? Then the Executive Order tells us what if they
11	don't. It's at their peril if they don't review it
12	prior to 17 April, the year 2000.
13	MR. KIMBALL: Have you got that in writing?
14	MS. BRAGG: Yes, it's in the Executive Order
15	MR. KIMBALL: No, no, I don't mean the
16	Executive Order. I mean your internal policy that
17	says, you know, you're notified, you're it's at your
18	peril. Have you got a policy statement written in your
19	department?
20	MS. BRAGG: We don't need it.
21	MR. KIMBALL: Okay. All right.
22	MS. BRAGG: The Executive Order
23	MR. KIMBALL: I need something to wave in
24	front of some people.
25	MS. BRAGG: It's automatic declassification.
	EXECUTIVE COURT REPORTERS. INC.

(301) 565-0064

1	MR. KIMBALL: I understand.
2	MS. BRAGG: The word automatic.
3	DR. GOLDBERG: Some of them are going to
4	waive until the year 2000.
5	MS. BRAGG: The other point I'd like to make
6	is we support what Cynthia said because she made some
7	excellent points in terms of the central referral
8	office.
9	The issue is not is the Army, Navy, Air
10	Force, so jealous of its own information, that we
11	refuse to give authority to our sister services to
12	declassify the information.
13	We worked this out amongst ourselves. We're
14	more than happy to cooperate. That's not the problem.
15	The problem is in the area of expertise, just like it
16	is with the Archives personnel.
17	The Army personnel cannot review information
18	on the nuclear submarine matters. Why? Because we
19	don't have the expertise. It's not because the Navy
20	won't give us the classification guide that tells us
21	what is classified and what is declassified about those
22	matters. It's because our people, we're going to
23	struggle enough with the over 400 classification guides
24	that we have on from the alpha to the omega of what
25	the Army deals with.

1.	We really can't try to educate ourselves on
2	Navy issues and Air Force issues and BIA issues and
3	everybody else's issues. It's going to be tough enough
4	for a large agency to do their own.
5	in terms of the resources, if let's say we
6	did have a central referral office. The reality of the
7	situation is each of the services and defense agencies
8	would have to pony up the people to man that office.
9	So, for us, we would look at it in terms of,
10	okay, if if they say to us, you will give us 20
11	people to man this office, why don't we just have the
12	20 people review our own records at the Archives rather
13	than trying to look at Navy and Air Force and Army
14	information in the central office?
15	DR. WAMPLER: But you have to deal with
16	referrals anyway, and those people are going to be
17	tasked for that.
18	MS. BRAGG: But what would we save by that?
19	DR. WAMPLER: You you have to divide your
20	staff up in some way anyway. Somebody dealing with
21	your own materials, somebody dealing with the
22	referrals. If you have somebody to deal with the
23	referrals, that's not taking away.
24	MS. BRAGG: But what advantage does that
25	have?

1	DR. WAMPLER: But you have a suspense date
2	you're going to assign them anyway, aren't you?
3	MS. BRAGG: See, we'll have to if it's
4	not that the
5	DR. WAMPLER: Can you plan better if you were
6	there?
7	MS. BRAGG: We have to go to the Archives and
8	
9	DR. WAMPLER: Yeah.
10	DR. WEINBERG: May I ask, do you actually
11	then send people or do you have a priority where, when
12	you get the notification, you say, well, in that group,
13	we're not going to worry, but this group is critical,
14	and we'll send somebody over? Do you see what I'm
15	driving at?
16	MS. BRAGG: That's a very good point, and I
17	would answer it in two ways. One, we haven't gotten to
18	that stage yet, but, Number 2, it would depend on the
19	detail of the information that we get in the referral
20	notice.
21	If it's just we've got some Army stuff in Box
22	XYZ, who knows, but if we're told we've got some Army
23	stuff, and it's on the design of the nuclear weapons in
24	Box XYZ, then we can make a better prioritization. So,
25	we're kind of at the mercy of whatever is in the

_	rereirar.
2	DR. WEINBERG: Well, the reason I raise that
3	question, it again comes back to my concern about
4	chronology.
5	At some point, the Army is going to have to
6	set some priorities because you can't have all your
7	people sent over to the Archives, right? You're going
8	to have to decide which ones of these notices raise a
9	flag, we better look at this, and which ones you
10	decide, well, we just have to take a chance.
11	It's the risk management issue again, it
12	seems to me, and isn't it very likely as a practical
13	matter that at that point, chronology is going to play
14	some role? You're going to get more excited about
15	stuff from the '70s than the stuff from the 1950s
16	because you're going to have to make priorities at that
17	point, are you not, because you won't have the
18	personnel to go at everything, and and the issue
19	that I think was being raised to you a moment ago is
20	that in fact such a high proportion of records,
21	evidently especially the policy records, are having to
22	be sent to a whole batch of people, and then a whole
23	batch of people have to work on them again, and I'm not
24	sure that that's necessarily the most efficient way.
25	That's the point which we were making.

- 1	You're going to have to look at them in any case, if
2	that's not done. It isn't as if you were being asked
3	to do double work.
4	DR. GOLDBERG: Mel, did you have
5	MS. BRAGG: Right.
6	DR. GOLDBERG: something?
7	MS. BRAGG: But the person who will look at
8	that record and make an informed decision will have to
9	be the person who has expertise in that information,
10	and I think it's when you look at OSD records, my
11	understanding of what they consider to be a referral
12	was that if it was within OSD in other words,
13	Cynthia's office, I was under the impression that those
14	they did make copies, and they actually gave to the
15	OSD offices, but the ones who reported it was only
16	viewed as just a test of how we could tackle these
17	kinds of questions.
18	So, it might have been kind of a false sense
19	in that in that particular way because there was
20	that time constraint. But my understanding was that
21	outside the OSD, the Office of the Secretary of Defense
22	unity, in other words, the Army, Navy and Air Force
23	would be outside of that, that we were not furnished
24	those records for review. That was my understanding.
25	MS. KLOSS: You were notified only?

1	MS. BRAGG: I don't think we were even
2	notified. I think what what they did was just
3	annotated that as part of the 66 percent.
4	DR. WEINBERG: May I ask one more question?
5	It follows what Professor Kimball was asking.
6	At some point, you will be getting these
7	notifications, right, and at that point in time, the
8.	people who then decide we're going to send somebody to
9	look at this, but we're not going to bother to send
10	anybody to look at that, I mean that then, if I
11	understood you correctly, is going to be made within a
12	framework of understanding that if we don't look at
13	this between now and April 2000, we are in fact going
L4	to implicitly decide to let it go open.
L5	DR. LEFFLER: Well, let me just ask
L6	MS. BRAGG: We're not deciding to make it go
L7_	open, but what we're doing is we are we are we
L8 .	have the knowledge, and we have the understanding that
L9	it will automatically be declassified, and, so,
20	therefore, it will have to fall into some sort of
21	prioritization, and obviously if we don't get to it by
22	April, it may not need it should not be construed to
23	mean that the Army or or whatever the agency is is
24	agreeing to bulk declassify that, but they are saying
25	that we understand that by the President's mandate, it

1	will be declassified.
2	DR. LEFFLER: Let me just ask a question on
3	that point. Will that occur in all those voluminous
4	categories that have been identified for exemption?
5	MS. BRAGG: No, not in the exempt file series
6	themselves, but each of the exempt file series, it was
7	not with the exception of those that contain the
8	actual identification of a human source of information,
9	with that one very small exemption, all the other eight
LO	categories there are a total of nine exemption
L1	categories, of which you could have files go into.
L2	The other eight, we had to select a future
L3	date for the declassification. It wasn't just forever
L 4	it will remain
L5	DR. LEFFLER: But it couldn't go long beyond
L6	2000, but it may go long in those
L7	MS. BRAGG: I wouldn't say long, but it will
8	go beyond 2000. Otherwise, it wouldn't be
L9	MR. KIMBALL: And none of those have been
20	approved by the White House. The last call I made, not
21	a single one had been approved by the White House.
22	Agencies are operating on the assumption their
23	exemptions are going to be approved, and that, I hope,
24	will be a false assumption.
25	DR. GOLDBERG: Anything can happen in

1	MR. KIMBALL: You betcha.
2	DR. GOLDBERG: this town and probably
3	will.
4	MR. DAVID: None of them have been sent to
5	the White House.
6	MR. KIMBALL: That's not that's maybe
7	not by you, but others have.
8	MR. DAVID: No, I have not sent in anything.
9	MR. KIMBALL: I'm just saying ISOO has
10	forwarded
11	MR. DAVID: I spoke to the ISOO
12	representative this morning. No proposed file series
13	exemptions of any agency have been forwarded to the
14	White House.
15	MR. KIMBALL: You have better information
16	than I have or they lied to me, one of the two.
17	I just want to make one quick point, and that
18	is that resource issue is a red herring that can
19	absolutely destroy the process. At a certain point
20	during our meetings, we outlawed the discussion of
21	resources. We just said, look, because anybody can
22	can you can hold up anything by saying we don't have
23	the money for it.
24	You got to have the will to say you're going
25	to get the job done, and you have to persuade your
	EXECUTIVE COURT REPORTERS, INC.

1	superiors that that's the right thing to do.
2	DR. GOLDBERG: It's
3	MR. KIMBALL: Resource allocation let me
4	finish. Resource allocation. I mean I've heard you
5	say now at least 30 times this morning, resources. Not
6	you personally. I mean around the table. It's it's
7	it's the standard way to avoid dealing with the
8	problem. Okay?
9	Ultimately, sure, it goes on the desk of
10	Congress and on the desk of the President, and all you
11	have to do is get a superior to state it in those bald
12	terms. We can't do this job without these resources.
13	All right.
14	When that sort of thing happens, you get a
15	different result from Congress, as we found out. The
16	main point is, if you think in terms of why you can't
17	do the job, you're not going to get it done, and so
18	far, I mean I have to say that I'm disappointed that
19	that that that the there's been a tendency
20	around the table particularly to to think in the
21	of all the reasons why we can't get the job done.
22	I would much prefer that every advisory
23	committee, every declassification authority, every
24	agency in this government stop and say, all right,
25	here's the job we want to get done, and here's how we
	FYECHTUF COURT DEDORTED TNC

1	want to do it, and I just think if and the other
2	thing I think in response let's make it 21 who
3	disagree with you. I was adding up.
4	It's a small one, and that is that perfection
5	is the enemy of progress. If you try to develop a
6	perfect declassification review system, then you're in
7	the wrong job because you can't do it. It's an
8	absolute but which is what Gerhard said, and I
9	endorse his remarks.
10	DR. GOLDBERG: We're not trying for perfect
11	system; we're trying to make some progress, and it's
12	very
13	MR. KIMBALL: For how long have you been
14	trying is the question I think the public would ask?
15	DR. GOLDBERG: This committee has been trying
16	since early in the year, and committees don't do the
17	work. This is the other point. Committees don't have
18	the authority to order others to do the work, and this
L9	is why I say we have to keep on getting the attention
20	of people in authority, and if we don't get their
21	attention, we're not going to get their support.
22	So, the problem always has been how to get to
23	the top and to convince somebody up there to pay
24	attention and do something about this. We get some
25	attention at different levels, but you know how

1	policies are made in government, especially well,
2	let me tell you about the Department of Defense.
3	I said it wasn't very unified yet. Policies
4	are supposed to come out of OSD. Somebody in OSD
5	proposes a policy. It's sent out to all of the other
6	elements of the department, and they review it, and
7	they come in with their comments. They come in with
8	their criticisms and their negative attitudes toward
9	it. They want changes made here and there, and the top
10	people, including the Secretary of Defense, are very
11	reluctant to say you do it this way and no other way.
12	and that's it. They don't it doesn't happen that
13	way.
14	It's there is an effort to achieve a
15	consensus because these are people who are actually
16	going to do the work, and the Army and the Navy and the
17	Air Force and the Marines have been around a whole lot
18	longer than OSD and the Department of Defense, and
19	their bulls, and they're not easy to convince often,
20	and they're often going to do it their own way.
21	Now,
22	MR. KIMBALL: Why not focus on OSD?
23	DR. GOLDBERG: We have.
24	MR. KIMBALL: Just focus on it.
25	DR. GOLDBERG: We have.
-	

1	MR. KIMBALL: You don't run up I mean I
2	I agree. Expertise. I don't want to talk about
3	nuclear submarines secrets. Christ, I don't even know
4	what one looks like, and I agree that expertise is very
5	important, particularly at the technological, military,
6	military operations level, but OSD I suspect anybody
7 .	at this table could in a half a day briefing be able to
8	declassify OSD or declassify review OSD level secrets
9.	that are non-technological.
10	DR. GOLDBERG: Half a day?
11	MR. KIMBALL: Half a day with guidelines.
12	DR. GOLDBERG: Can we take him on as a
13	consultant?
14	MR. KIMBALL: With the right salary.
15	MS. KLOSS: Can we break for lunch? And
16	could I stop it with one positive comment? Because I
17	do I do believe that there is reason for you to feel
18	this at the progress.
19	Let me put this in perspective. Navy alone
20	has declassified twice as many pages of classified
21	information as USIA owns. So, so, put this in a
22	frame of reference. There is not a stagnant process to
23	declassification.
24	In fact, we are progressing, whether it is
25	smart, it is the most efficient way, it doesn't matter.

.1	At this juncture, we are getting results. Information
2	is being declassified, and information is being made
3	available to the public.
4	So, at least we leave with some good news.
5	DR. GOLDBERG: Yeah. I think it's true that
6	a lot more people have become sensitized and aware of
7	the problem. They know it exists. They don't really
8	know how to solve it yet, and everybody's still working
9	on it. Whether it's going to happen or not, we don't
10	know either.
11	Meanwhile, we will break for lunch.
12	MS. KLOSS: We'd like everybody back at 1330.
13	Again, restaurants all the way up and down Fairfax.
14	(Whereupon, at 12:00 p.m., the meeting was
15	recessed, to reconvene this same day, Friday, November
16	15th, 1996, at 1:30 p.m.)
17	
18	
19	
20	
21	
22	
23	
24	
^ C	

1	٠.	AFTERNOON SESSION
2	•	1:40 p.m.
3		DR. GOLDBERG: Jim David, I think you asked
4		for a few minutes.
5	-	MR. DAVID: Yes, if I could, please.
6		DR. GOLDBERG: Please make it a few, will
7		you?
8		MR. DAVID: Okay. As I said this morning,
9		I've been informed orally by OSD's declassification
10		people that through the years, all the pre-'64 records
11		and WNRC have been systematically reviewed. In some
12		cases, there was redaction coordination mentioned, and
13		in other cases, not.
14		What I'd like to do is go through the 31 July
15		'96 list and just state for the record
16		DR. GOLDBERG: Can you come up here? You
17		can't be heard.
18		MR. DAVID: Sure. Which of
19		DR. GOLDBERG: If you want it on the record,
20		you will have to come up here.
21		MR. DAVID: Which of the accessions in the
22		OSD record sessions, OSD again, have been
23		systematically reviewed and have been transferred to
24		College Park in that roughly 3,100 feet that went to
25		College Park earlier this year.

1 .	Starting on Page 1 of the list, 63-1765, 63-
2	1766, 73-1078. On Page 2, down near the bottom, 78-
3	104. Page 3, 61-1339, 61-1672, 63-1672, 64-2382, 65-
4	3501, 67-4660. Page 4, at the top,
5	DR. GOLDBERG: You have 11 pages of this?
6	MR. DAVID: No. I'm almost done with OSD.
7	DR. GOLDBERG: Oh, good.
8	MR. DAVID: I have a few pages of Air Force.
9	DR. GOLDBERG: We can let that go.
10	MR. DAVID: All right. Finishing up OSD, 68-
11	4023, 69-925, and 69-926, 67-4655, 71-4551, 67-4656,
12	61-1639, 67-4673, and 69-2243. The last page, Page 5,
13	down near the bottom, 74-067 and 74-068, 63-1567, and
14	67-4719. All those have been systematically reviewed
15	and are at the College Park National Archives. None of
16	them have been processed.
17	With respect to the OSD records, I would urge
18	the panel in the very near future to write a letter to
19	the Archivist of the United States and (1) ask him to
20	accession the other pre-'64 records on the 31 July list
21	that are still with WNRC, and, furthermore, give a
22	priority for processing to all these accessions.
23	DR. TRACHTENBERG: Could you make a copy of
24	that list and give it to us?
25	MR. DAVID: Actually, I faxed a complete list
	EXECUTIVE COURT REPORTERS, INC.

(301) 565-0064

1	of the 486 330 accessions transferred to College Park
2	earlier this year. I I have it here, and it can
3	just be copied and distributed.
4	DR. GOLDBERG: All right. If you'll leave
5	that, Cynthia will see to that, and the panel members
6	will get the copies.
7	MR. EPLEY: Very useful.
8	MR. DAVID: And I also won't read into the
9	record since that doesn't seem to be appropriate at
10	this point, but I think a one-page list of Air Force
11	accessions from WNRC that have been systematically
12	reviewed under the new Executive Order and transferred
13	to College Park should also be attached to the record
14	and everybody can get copies.
15	DR. GOLDBERG: Right.
16	MR. DAVID: Quite a few accessions on this
17	one-page list are on the priority list of 31 July as
18	well. Again, unfortunately, none of these accessions
19	have been processed. So, not one page is available to
20	the public.
21	DR. GOLDBERG: You know, this is an old story
22	with Archives, with NARA. They're far behind in their
23	accessioning, and they're going to remain far behind
24	for the same reason we give for DoD. They just don't
25	have the resources to do it. They don't have the

1	people.
2	MR. DAVID: Well, I would urge in the same
3	letter that the Archivist be asked to process those 340
4	and 341 accessions that have been systematically
5	reviewed and are at College Park and also are on the 31
6	July list.
7	DR. GOLDBERG: I'll ask him personally, also.
8	MR. DAVID: Okay.
9	DR. GOLDBERG: Not that it will help a great
10	deal, I think, but I'll ask him anyway.
11	MR. HEIMDAHL: I think one thing ought to be
12	said on behalf of the National Archives. They are now
13	running the three facilities. Admittedly, they pulled
14	some staff out of WNRC, but there was never any great
15	staff reallocation, I mean, or additional spaces given
16	to the National Archives to take care of College Park.
L7	So, they're operating skeleton crews downtown
L8	as well as out at College Park, and there are other
L9	priorities, regretfully, but there are. They have
0.0	student aides that they bring in from the University of
21	Maryland that augment their staff, but obviously these
22	youngsters have no security clearances and can't work
23	these kind of issues.
24	DR. LEFFLER: I would only point out, though,
25	that they themselves say Michael Kurtz has said
	EXECUTIVE COURT REPORTERS. INC.

(301) 565-0064

1	numerous times that that the Archives endorses the
2	the the emphasis on the highest policy material.
3	So, to the extent that any letter that you
4	write to them, you can sort of link on to their
5	established commitment to opening up and making
6	available the highest policy issues, and certainly
7	these categories fall unequivocally within that
. 8	definition.
9	MR. HEIMDAHL: I just thought I should say
10	something on behalf of the Archives since they couldn't
11	send anybody here today to meet with us.
12	DR. LEFFLER: They have real problems.
13	DR. GOLDBERG: They're under a lot of
14	pressures, even trying to get some money away from the
15	NHPRC.
16	Are there any other questions or comments?
17	(No response)
18	Closing
19	DR. GOLDBERG: All right. I will not attempt
20	to summarize our meeting. We've had some interesting
21	suggestions made. I think we will have to pay further
22	attention to them in future meetings.
23	The panel will meet again some time early
24	next year or perhaps as late as the Spring, depending
) F	on what we decide

1	I want to thank you for attending, and I
2	declare the open meeting officially closed.
3	Thank you.
4	DR. WEINBERG: And and the reason I say
5	that is that I am have been out there. I mean the
6	staff problems are very serious, and given the size of
. 7	these, if they decide to start on one, they won't get
8 .	to the next one of the three for another year or two or
.9	three, whereas if they can identify, you know, section
10	of 10 boxes here and 30 boxes there, at least those car
11	be processed and made accessible, and they can get to
12	the others later.
13	MR. DAVID: They they come over from WNRC
14	using the FRC accession numbers and simply go down the
15	list, please please accession these these RG-330
16	accessions still at WNRC.
L 7	For example, in the 3,100 feet that came over
L8	earlier this year, there are no Secretary of Defense
L9	correspondence files.
20	DR. GOLDBERG: For the second, I hope, last
21	time, the meeting is adjourned.
22	Thank you.
23	(Whereupon, at 1:51 p.m., the meeting was
24	adjourned.)

25

REPORTER'S CERTIFICATE

This is to certify that the attached proceedings before: $^{\text{DEPT}} \cdot ^{\text{OF}} \cdot ^{\text{DEFENSE}}$

In the Matter of: ADVISORY PANEL _ -

were held as herein appears and that this is the original transcript thereof for the file of the Department, Commission, Administrative Law Judge or the Agency.

Official Reporter.

Dated: NOVEMBER 15, 1996